

NC Geological Survey Publications List						
	Available at our Online Store - click on it for link			updated October 11, 2016 by Medina		
PDF copies of out-of-print publications available ----- email Michael.Medina@ncdenr.gov for more details						
Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
<i>Bulletin 01</i>	<i>Iron Ores of North Carolina</i>	1893	<i>Nitze, H.B.C.</i>	<i>Iron</i>	<i>State-wide</i>	<i>OP</i>
<i>Bulletin 02</i>	<i>The Building and Ornamental Stones in North Carolina</i>	1906	<i>Watson, T.L. and Laney, F.B.</i>	<i>Building stones</i>	<i>State-wide</i>	<i>OP</i>
<i>Bulletin 03</i>	<i>Gold Deposits of North Carolina (REPRINT-1995)</i>	1896	<i>Nitze, H.B.C. and Hanna, G.B.</i>	<i>Gold</i>	<i>Blue Ridge, Piedmont</i>	<i>OP</i>
<i>Bulletin 04</i>	<i>Road Materials and Road Construction in North Carolina</i>	1893	<i>Holmes, J.A. and Cain, W.</i>	<i>Roads</i>	<i>State-wide</i>	<i>OP</i>
<i>Bulletin 05</i>	<i>The Forests, Forest Lands, and Forest Products of Eastern North Carolina</i>	1894	<i>Ashe, W.W.</i>	<i>Forests</i>	<i>Coastal Plain</i>	<i>OP</i>
<i>Bulletin 06</i>	<i>Timber Trees and Forests of North Carolina</i>	1897	<i>Pinchot, G. and Ashe, W.W.</i>	<i>Forests</i>	<i>State-wide</i>	<i>OP</i>
<i>Bulletin 07</i>	<i>Forest Fires: Their Destructive Work, Causes and Prevention</i>	1895	<i>Ashe, W.W.</i>	<i>Forests</i>	<i>State-wide</i>	<i>OP</i>
<i>Bulletin 08</i>	<i>Papers on the Waterpower in North Carolina</i>	1899	<i>Swain, G.F., Holmes, J.A. and Myers, E.W.</i>	<i>Water</i>	<i>State-wide</i>	<i>OP</i>
<i>Bulletin 09</i>	<i>Monazite and Monazite Deposits in North Carolina</i>	1895	<i>Nitze, H.B.C.</i>	<i>Monazite</i>	<i>Blue Ridge, Piedmont</i>	<i>OP</i>

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
<i>Bulletin 10</i>	<i>Gold Mining in North Carolina and Adjacent South Appalachian Regions</i>	1897	<i>Nitze, H.B.C. and Wilkens, H.A.J.</i>	<i>Gold</i>	<i>Blue Ridge, Piedmont</i>	<i>OP</i>
<i>Bulletin 11</i>	<i>Corundum and the Basic Magnesian Rocks of Western North Carolina</i>	1896	<i>Lewis, J.V.</i>	<i>Corundum, peridotites</i>	<i>Blue Ridge, Piedmont</i>	<i>OP</i>
<i>Bulletin 12</i>	<i>History of the Gems Found in North Carolina (REPRINT-1995)</i>	1907	<i>Kunz, G.F.</i>	<i>Gem stones</i>	<i>Blue Ridge, Piedmont</i>	<i>OP</i>
<i>Bulletin 13</i>	<i>Clay Deposits and Clay Industry in North Carolina</i>	1897	<i>Ries, H.</i>	<i>Clay</i>	<i>Blue Ridge, Piedmont</i>	<i>OP</i>
<i>Bulletin 14</i>	<i>The Cultivation of the Diamond-Back Terrapin</i>	1906	<i>Coker, R.E.</i>	<i>Terrapins</i>	<i>Coastal Plain</i>	<i>OP</i>
<i>Virginia G.S. Bulletin 14</i>	<i>The Geology and Ore Deposits of the Virgilina District of Virginia and North Carolina (REPRINT - 1995)</i>	1917	<i>Laney, F.B.</i>	<i>Copper, gold, Virgilina district</i>	<i>Granville, Person</i>	<i>OP</i>
<i>Bulletin 15</i>	<i>Experiments in Oyster Culture in Pamlico Sound North Carolina</i>	1907	<i>Coker, R.E.</i>	<i>Oysters</i>	<i>Pamlico Sound</i>	<i>OP</i>
<i>Bulletin 16</i>	<i>Shade Trees for North Carolina</i>	1908	<i>Ashe, W.W.</i>	<i>Forests</i>	<i>State-wide</i>	<i>OP</i>
<i>Bulletin 17</i>	<i>Terracing of Farm Lands</i>	1908	<i>Ashe, W.W.</i>	<i>Farms</i>	<i>State-wide</i>	<i>OP</i>
<i>Bulletin 18</i>	<i>Bibliography of North Carolina Geology, Mineralogy, and Geography</i>	1909	<i>Laney, F.B. and Wood, K.H.</i>	<i>Bibliography</i>	<i>State-wide</i>	<i>OP</i>
<i>Bulletin 19</i>	<i>The Tin Deposits of the Carolinas</i>	1905	<i>Pratt, J.H. and Sterrett, D.B.</i>	<i>Tin</i>	<i>Piedmont</i>	<i>OP</i>
<i>Bulletin 20</i>	<i>Water-Powers of North Carolina</i>	1911	<i>Hydrographic Division of USGS</i>	<i>Water</i>	<i>State-wide</i>	<i>OP</i>
<i>Bulletin 21</i>	<i>The Gold Hill Mining District of North Carolina (REPRINT-1995)</i>	1910	<i>Laney, F.B.</i>	<i>Gold, Gold Hill</i>	<i>Cabarrus, Rowan</i>	<i>OP</i>
<i>Bulletin 22</i>	<i>The Cid Mining District, Davidson County, North Carolina (REPRINT-1995)</i>	1910	<i>Pogue, J.E.</i>	<i>Gold, copper, lead, zinc, silver</i>	<i>Davidson</i>	<i>OP</i>

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
<i>Bulletin 23</i>	<i>Forest Conditions in Western North Carolina</i>	1911	<i>Holmes, J.S.</i>	<i>Forests</i>	<i>Mountains</i>	<i>OP</i>
<i>Bulletin 24</i>	<i>Loblolly or North Carolina Pine</i>	1915	<i>Ashe, W.W.</i>	<i>Forests</i>	<i>State-wide</i>	<i>OP</i>
Bulletin 25	<u>Zircon, Monazite and Other Minerals Used in Chemical Compounds Lighting Apparatus</u>	1916	Pratt, J.H.	Zircon, monazite	State-wide	\$3.00
<i>Bulletin 26</i>	<i>The Geology and Ore Deposits of the Virgilina District of Virginia and North Carolina</i>	1917	<i>Laney, F.B.</i>	<i>Copper, gold, Virgilina district</i>	<i>Granville, Person</i>	<i>OP</i>
Bulletin 27	<u>Altitudes in North Carolina</u>	1917		Altitudes	State-wide	\$3.00
<i>Bulletin 28</i>	<i>Limestones and Marls of North Carolina</i>	1921	<i>Loughlin, G.F., Berry, E.W. and Cushman, J.A.</i>	<i>Limestone, Marl</i>	<i>Coastal Plain</i>	<i>OP</i>
Bulletin 29	<u>The Kaolins of North Carolina</u>	1925	Bayley, W.S.	Kaolin	Blue Ridge, Piedmont	\$3.00
<i>Bulletin 30</i>	<i>Wood-Using Industries of North Carolina</i>	1923	<i>Helphenstine Jr., R.K.</i>	<i>Wood</i>	<i>State-wide</i>	<i>OP</i>
Bulletin 31	<u>Deposits of Brown Iron Ores (Brown Hematite) in Western North Carolina</u>	1925	Bayley, W.S.	Iron	Blue Ridge	\$3.00
<i>Bulletin 32</i>	<i>Magnetic Iron Ores of East Tennessee and Western North Carolina</i>	1923	<i>Bayley, W.S.</i>	<i>Iron</i>	<i>Blue Ridge</i>	<i>OP</i>
Bulletin 33	<u>The Deep River Coal Field of North Carolina</u>	1923	Campbell, M.R. and Kimball, K.W.	Coal, Deep River Triassic basin	Chatham, Lee, Moore	\$6.50
<i>Bulletin 34</i>	<i>Discharge Records of North Carolina Streams 1889-1923</i>	1925	<i>Saville, T and Smith, G.W.</i>	<i>Water</i>	<i>State-wide</i>	<i>OP</i>

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
<i>Bulletin 35</i>	<i>Fishing in North Carolina</i>	1927	<i>Department of Conservation and Development</i>	<i>Fishing industry</i>	<i>State-wide</i>	<i>OP</i>
<i>Bulletin 36</i>	<i>Hunting in North Carolina</i>	1928	<i>Department of Conservation and Development</i>	<i>Hunting</i>	<i>State-wide</i>	<i>OP</i>
<i>Bulletin 37</i>	<i>The Pyrophyllite Deposits of North Carolina</i>	1928	<i>Stuckey, J.L.</i>	<i>Pyrophyllite</i>	<i>Carolina slate belt</i>	<i>OP</i>
<i>Bulletin 38</i>	<i>Gold Deposits in North Carolina</i>	1936	<i>Bryson, H.J.</i>	<i>Gold</i>	<i>Blue Ridge, Piedmont</i>	<i>OP</i>
Bulletin 39	Discharge Records of North Carolina Streams 1889-1936	1938	Johnson, T.S. and Mann, Jr., C.L.	Water	State-wide	OP
Bulletin 40	<u>China Clay Manufacturing Opportunities in North Carolina</u>	1941		China clay	Blue Ridge	\$3.00
<i>Bulletin 41</i>	<i>Forsterite Olivine Deposits of North Carolina and Georgia (REPRINT-1995)</i>	1941	<i>Hunter, C.E.</i>	<i>Olivine</i>	<i>Blue Ridge</i>	<i>OP</i>
Bulletin 42	<u>Chromite Deposits of North Carolina</u>	1942	Hunter, C.E., et al	Chromite	Blue Ridge	\$3.00
<i>Bulletin 43</i>	<i>Economic Geology of the Spruce Pine Pegmatite District, North Carolina</i>	1944	<i>Olson, J.C.</i>	<i>Feldspar, mica, pegmatite</i>	<i>Avery, Mitchell, Yancey</i>	<i>OP</i>
<i>Bulletin 44</i>	<i>Economic Opportunities for Producing Semi-Porcelain Dinnerware in North Carolina</i>	1944	<i>Division of Commerce and Industry</i>	<i>Semi-porcelain dinnerware</i>	<i>Blue Ridge</i>	<i>OP</i>
<i>Bulletin 45</i>	<i>A Postwar Program for North Carolina's Forest Industries</i>	1944	<i>Glesinger, E.</i>	<i>Forests</i>	<i>State-wide</i>	<i>OP</i>

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
<i>Bulletin 47</i>	<i>Progress Report on Ground Water in North Carolina</i>	1945	<i>Mundorff, M.J.</i>	<i>Ground water</i>	<i>State-wide</i>	<i>OP</i>
Bulletin 48	Residual Kaolin Deposits of the Spruce Pine District, North Carolina	1946	Parker, J.M., III	Kaolin	Avery, Mitchell, Yancey	\$3.00
Bulletin 49	Mica Deposits of the Franklin-Sylva District, North Carolina	1946	Olson, J.C., and others	Mica Deposits	Franklin	\$3.00
Bulletin 50	The Vermiculite Deposits of North Carolina	1946	Murdock, T.G. and Hunter, C.E.	Vermiculite	Blue Ridge	\$3.00
<i>Bulletin 51</i>	<i>Ground Water in the Halifax Area, North Carolina</i>	1946	<i>Mundorff, M.J.</i>	<i>Ground water</i>	<i>Halifax</i>	<i>OP</i>
<i>Bulletin 52</i>	<i>Vol 1 Chemical Character of Surface Waters of North Carolina 1944-1945</i>	1947	<i>Lamar, W.L.</i>	<i>Surface waters</i>	<i>State-wide</i>	<i>OP</i>
Bulletin 54	Marls and Limestones of Eastern NC (with Geologic Map of the Coastal Plain of NC)	1947	Berry, E.W.	Marls, limestones	Coastal Plain	\$3.00
<i>Bulletin 55</i>	<i>Geology and Ground Water in the Greensboro Area, North Carolina</i>	1948	<i>Mundorff, M.J.</i>	<i>Ground water</i>	<i>Piedmont</i>	<i>OP</i>
Bulletin 56	Talc Deposits of the Murphy Marble Belt	1948	Van Horn, E.C.	Talc	Cherokee, Graham, Macon	\$3.00
Bulletin 57	Geology and Preliminary Ore Dressing Studies of the Carolina Barite Belt (REPRINT-1995)	1949	Van Horn, E.C., LeGrand, J.R. and McMurray, L.L.	Barite	Cleveland, Gaston	\$5.00
Bulletin 58	Halloysite Deposits of Western North Carolina	1949	Hunter, C.E. and Hash, L.J.	Halloysite	Blue Ridge	\$3.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
Bulletin 59	<i>Flood-Plain Dep of N C Pied & Mtn Streams as a Possible Source of Ground-Water Supply</i>	1950	Mundorff, M.J.	<i>Groundwater, floodplain deposits</i>	<i>Blue Ridge, Piedmont</i>	OP
Bulletin 60	<i>Geology and Mineral Resources of the Hot Springs Window, Madison Co, NC (see general maps)</i>	1950	Oriel, S.S.	<i>Hot Springs Window, barite</i>	<i>Madison</i>	OP
Bulletin 61	<u>Sillimanite Deposits in North Carolina</u>	1951	Hash, L.J. and Van Horn, E.C.	Sillimanite	Piedmont	\$3.00
Bulletin 62	<i>Feldspar Deposits of the Bryson City District, North Carolina</i>	1951	Cameron, E.N.	<i>Feldspar, pegmatite</i>	<i>Swain</i>	OP
Bulletin 63	<i>Geology and Ground Water in the Charlotte Area, North Carolina</i>	1952	LeGrand, H.E. and Mundorff, M.J.	<i>Ground water, Charlotte Area</i>	<i>Piedmont</i>	OP
Bulletin 64	<i>Pegmatites of the Cashiers and Zirconia Districts, North Carolina (REPRINT)</i>	1952	Olson, J.C.	<i>Pegmatite, mica, feldspar, zircon</i>	<i>Jackson, Henderson</i>	OP
Bulletin 65	<i>Geology and Structure of Part of the Spruce Pine District, North Carolina</i>	1952	Parker, J.M., III	<i>Geologic mapping, Spruce Pine</i>	<i>Avery, Mitchell, Yancey</i>	OP
Bulletin 66	<u>The Scrap Mica Resources of North Carolina</u>	1953	Broadhurst, S.D. and Hash, L.J.	Scrap mica	Blue Ridge	\$3.00
Bulletin 67	<u>The Commercial Granites of North Carolina</u>	1954	Councill, R.J.	Granite, crushed & dimension stone	State-wide	\$3.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
<i>Bulletin 68</i>	<i>Geology and Ground Water in the Statesville Area, North Carolina</i>	1954	<i>LeGrand, H.E.</i>	<i>Groundwater, Statesville area</i>	<i>Piedmont</i>	<i>OP</i>
<i>Bulletin 69</i>	<i>Ground-Water Resources in North Carolina</i>	1954	<i>LeGrand, H.E.</i>	<i>Groundwater</i>	<i>State-wide</i>	<i>OP</i>
Bulletin 70	<u>Upper Cretaceous Ostracoda from North Carolina</u>	1957	Brown, P.M.	Ostracodes, biostratigraphy	Coastal Plain	\$3.00
Bulletin 71	<u>Explanatory Text for Geologic Map of North Carolina (for 1958 state geologic map)</u>	1958	Stuckey, J.L. and Conrad S.G.	Geologic mapping	State-wide	\$3.00
<i>Bulletin 72</i>	<i>Well Logs from the Coastal Plain of North Carolina</i>	1958	<i>Brown, P.M.</i>	<i>Well logs</i>	<i>Coastal Plain</i>	<i>OP</i>
<i>Bulletin 73</i>	<i>Geology and Ground Water Resources in the Greenville Area, North Carolina</i>	1959	<i>Brown, P.M.</i>	<i>Groundwater, Greenville area</i>	<i>Coastal plain</i>	<i>OP</i>
Bulletin 74	<u>Crystalline Limestones of the Piedmont and Mountain Regions of North Carolina</u>	1960	Conrad, S.G.	Limestone	Blue Ridge, Piedmont	\$4.00
Bulletin 75	<u>Geology of the Albemarle Quadrangle, North Carolina</u>	1962	Conley, J.F.	Carolina slate belt	Stanly	\$4.00
Bulletin 76	<u>Geology and Mineral Resources of Moore County, North Carolina w/geologic map, scale 1:62,500</u>	1962	Conley, J.F.	Carolina slate belt, Triassic	Moore	\$4.00
Bulletin 77	<u>Anthophyllite asbestos in North Carolina</u>	1963	Conrad, S.G., Wilson, S.F., Allen, E.P. and Wright, T.J.	Asbestos, ultramafic	Blue Ridge	\$3.50

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
Bulletin 78	Cretaceous Ostracoda from wells in Southeastern United States	1964	Brown, P.M.	Ostracodes, biostratigraphy	Coastal Plain	\$3.50
Bulletin 79	Description of the Pungo River Formation in Beaufort County, North Carolina	1965	Kimrey, J.O.	Stratigraphy, phosphate	Beaufort	\$4.00
Bulletin 80	Pyrophyllite Deposits in North Carolina	1967	Stuckey, J.L.	Pyrophyllite, Carolina slate belt	Piedmont	\$3.00
Bulletin 81	Geology and Mineral Resources of Orange County, North Carolina with geologic map, scale 1:62,500	1968	Allen, E.P. and Wilson, W.F.	Carolina slate belt	Orange	\$4.00
Bulletin 82	Bibliography of North Carolina Geology (see Open File 90-2 for update)	1975	Wilson, W.F.	Bibliography	State-wide	\$4.00
<i>Bulletin 83</i>	<i>Geological Bibliography of NC's Coastal Plain, Coastal Zone, and Continental Shelf</i>	1975	<i>Riggs, S.R. and O'Connor, M.P.</i>	<i>Bibliography</i>	<i>Coastal Plain</i>	<i>OP</i>
<i>Bulletin 84</i>	<i>Metallic Mineral Deposits of the Carolina Slate Belt, North Carolina</i>	1976	<i>Carpenter, P.A, III</i>	<i>Gold, copper, lead, zinc, silver</i>	<i>Carolina slate belt</i>	<i>OP</i>
Bulletin 85	Buried Oyster Shell Resource Evaluation of the Eastern Region of the Albemarle Sound	1976	Sampair, J.L.	Oyster shells, lime	Coast	\$3.00
Bulletin 86	Geology and Mineral Resources of Wake Co, with geologic map (B & W), scale 1:100,000 (REPRINT)	1979	Parker, J.M., III	Raleigh belt, Triassic sediments	Wake	\$10.00
Bulletin 87	Stratigraphy, Structure and Phosphate Deposits of the Pungo River Formation of NC	1982	Miller, J.A.	Phosphate, stratigraphy, structure	Coastal Plain	\$4.50

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
Bulletin 88	Peat Deposits of North Carolina	1987	Ingram, R.L.	Peat	Coastal Plain	\$6.50
Bulletin 89	Fossil Collecting in North Carolina	1988	Carter, J.G., Gallagher, P.E., Valone, R.E., Rossbach, T.J., Gensel, P.G., Wheeler, W.H. and Whitman, D.	Fossil collecting	Coastal Plain	\$6.50
Bulletin 90	Geology of the Sandymush & Canton Quadrangles, NC (includes two 7.5' quad geologic maps)	1988	Mersch, C.E., and Wiener, L.S.	Blue Ridge, radioactive waste	Buncombe, Haywood, Madison	\$15.00
Bulletin 90	Bull 90 Sup - Disc of Geol Non-suit of U S DOE's SE-5 area for Disp of High-level Radioactive Waste	1988	Mersch, C.E., and Wiener, L.S.	Blue Ridge, radioactive waste	Buncombe, Haywood, Madison	\$3.00
Bulletin 91	A Geologic Guide to North Carolina's State Parks	1989	Carpenter, P.A. III (Editor)	State Parks, recreational geol	State-wide	\$7.50
Bulletin 92	Geology of the SE Durham and SW Durham 7.5- Min Quadrangles, N C (Text and small-scale maps) (SE Durham & SW Durham 7.5' Quad maps at 1:24,000 are available as Open File-89-1 and Open File-89-2)	1989	Hoffman, C.W. and Gallagher, P.E.	Triassic basin	Durham, Wake	\$6.50
Bulletin 93	A Geochemical Atlas of North Carolina	1991	Reid, J.C.	Geochemistry, NURE	State-wide	\$26.50
Bulletin 94	A Hydrogeochemical Atlas of North Carolina	1993	Reid, J.C.	Hydrochemistry, NURE	State-wide	\$15.50

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
<i>Bulletin 95</i>	<i>Geology of Basement Rocks Beneath the North Carolina Coastal Plain</i>	1993	<i>Lawrence, D.P. and Hoffman, C.W</i>	<i>Basement rocks</i>	<i>Coastal Plain</i>	\$15.00
Bulletin 96	<u>Seismic Stratigraphic Framework of the Inner Continental Shelf: Mason Inlet to New Inlet, NC</u>	1994	Snyder, S.W. Hoffman, C.W. and Riggs, S.R.	Seismic Stratigraphy	Coastal Plain	\$15.00
Bulletin 97	<u>The Sims pluton, Nash and Wilson Counties, North Carolina</u>	1997	Speer, J.A.	Sims granitoid	Eastern slate belt, Nash, Wilson	\$7.00
Bulletin 98	<u>A Geologic Adventure Along the Blue Ridge Parkway</u>	2001	Carter, M.W., Mersch, C.E. and Wilson, W.F.	Blue Ridge	Mountains	\$10.00
<i>Economic Paper 01</i>	<i>The Possibilities of a Maple Sugar Industry in Western North Carolina</i>	1897	<i>Ashe, W.W.</i>	<i>Maple sugar</i>	<i>Western NC</i>	<i>OP</i>
<i>Economic Paper 02</i>	<i>Some Recent Road Legislation in North Carolina</i>	1899	<i>Holmes, J.A.</i>	<i>Roads</i>	<i>State-wide</i>	<i>OP</i>
<i>Economic Paper 03</i>	<i>Talc and Pyrophyllite Deposits in North Carolina</i>	1900	<i>Pratt, J.H.</i>	<i>Talc, pyrophyllite</i>	<i>Blue Ridge, Piedmont</i>	<i>OP</i>
<i>Economic Paper 04</i>	<i>The Mining Industry in North Carolina during 1900</i>	1901	<i>Pratt, J.H.</i>	<i>Mining industry</i>	<i>State-wide</i>	<i>OP</i>
<i>Economic Paper 06</i>	<i>The Mining Industry in North Carolina during 1901</i>	1902	<i>Pratt, J.H.</i>	<i>Mining industry</i>	<i>State-wide</i>	<i>OP</i>
<i>Economic Paper 07</i>	<i>The Mining Industry in North Carolina during 1902</i>	1903	<i>Pratt, J.H.</i>	<i>Mining industry</i>	<i>State-wide</i>	<i>OP</i>
Economic Paper 08	<u>The Mining Industry in North Carolina during 1903</u>	1904	Pratt, J.H.	Mining industry	State-wide	\$3.00
<i>Economic Paper 09</i>	<i>The Mining Industry in North Carolina during 1904</i>	1904	<i>Pratt, J.H.</i>	<i>Mining industry</i>	<i>State-wide</i>	<i>OP</i>

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
<i>Economic Paper 10</i>	<i>Oyster Culture in North Carolina</i>	1905	<i>Coker, R.E.</i>	<i>Fishing industry</i>	<i>NC Coast</i>	<i>OP</i>
<i>Economic Paper 11</i>	<i>The Mining Industry in North Carolina during 1905</i>	1905	<i>Pratt, J.H.</i>	<i>Mining industry</i>	<i>State-wide</i>	<i>OP</i>
<i>Economic Paper 12</i>	<i>Investigations Relative to the Shad Fisheries of North Carolina</i>	1906	<i>Cobb, J.N.</i>	<i>Fishing industry</i>	<i>NC Coast</i>	<i>OP</i>
<i>Economic Paper 13</i>	<i>Report of Committee Appointed by Governor R.B. Glenn to Investigate the Fishing Industries in North Carolina</i>	1906	<i>Pratt, J.H.</i>	<i>Fishing industry</i>	<i>NC Coast</i>	<i>OP</i>
<i>Economic Paper 14</i>	<i>The Mining Industry in North Carolina during 1906</i>	1907	<i>Pratt, J.H.</i>	<i>Mining industry</i>	<i>State-wide</i>	<i>OP</i>
<i>Economic Paper 15</i>	<i>The Mining Industry in North Carolina during 1907 with a Special Report on the Mineral Waters</i>	1908	<i>Pratt, J.H.</i>	<i>Mining industry, mineral waters</i>	<i>State-wide</i>	<i>OP</i>
<i>Economic Paper 16</i>	<i>Report of Convention Called by Governor R.B. Glenn to Investigate the Fishing Industries in North Carolina</i>	1908	<i>Pratt, J.H.</i>	<i>Fishing industry</i>	<i>State-wide</i>	<i>OP</i>
<i>Economic Paper 17</i>	<i>Proceedings of Drainage Convention Held at Newbern, North Carolina, September 9, 1908</i>	1908	<i>Pratt, J.H.</i>	<i>Drainage</i>	<i>Coastal Plain</i>	<i>OP</i>
<i>Economic Paper 18</i>	<i>Proceedings of Second Annual Drainage Convention Held at New Bern, North Carolina November 11 and 12, 1909</i>	1909	<i>Pratt, J.H.</i>	<i>Drainage</i>	<i>Coastal Plain</i>	<i>OP</i>
<i>Economic Paper 19</i>	<i>Forest Fires in North Carolina During 1909</i>	1910	<i>Holmes, J.S.</i>	<i>Forests</i>	<i>State-wide</i>	<i>OP</i>

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
<i>Economic Paper 20</i>	<i>Wood-Using Industries of North Carolina</i>	1910	<i>Simmons, R.E.</i>	<i>Wood</i>	<i>State-wide</i>	<i>OP</i>
<i>Economic Paper 21</i>	<i>Proceedings of Third Annual Drainage Convention Held at Wilmington, North Carolina November 22 and 23, 1910</i>	1911	<i>Pratt, J.H.</i>	<i>Drainage</i>	<i>Coastal Plain</i>	<i>OP</i>
<i>Economic Paper 22</i>	<i>Forest Fires and Their Prevention Including Forest Fires in North Carolina During 1910</i>	1911	<i>Holmes, J.S.</i>	<i>Forests</i>	<i>State-wide</i>	<i>OP</i>
Economic Paper 23	<u>The Mining Industry in North Carolina during 1908, 1909 and 1910</u>	1911	Pratt, J.H. and Berry, H.M.	Mining industry	State-wide	\$3.00
<i>Economic Paper 24</i>	<i>Fishing Industry of North Carolina</i>	1911	<i>Pratt, J.H.</i>	<i>Fishing industry</i>	<i>State-wide</i>	<i>OP</i>
<i>Economic Paper 25</i>	<i>Proceedings of Second Annual Convention of the North Carolina Forestry Association Held at Raleigh, North Carolina February 21, 1912</i>	1912	<i>Holmes, J.S.</i>	<i>Forests</i>	<i>State-wide</i>	<i>OP</i>
<i>Economic Paper 26</i>	<i>Proceedings of Fourth Annual Drainage Convention Held at Elizabeth City, North Carolina November 15 and 16, 1911</i>	1912	<i>Pratt, J.H.</i>	<i>Drainage</i>	<i>State-wide</i>	<i>OP</i>
<i>Economic Paper 27</i>	<i>Highway Work in North Carolina</i>	1912	<i>Pratt, J.H. and Berry, H.M.</i>	<i>Highways</i>	<i>State-wide</i>	<i>OP</i>
<i>Economic Paper 28</i>	<i>Culverts and Small Bridges for Country Roads in North Carolina</i>	1912	<i>Thomas, C.R. and Hickerson, T.F.</i>	<i>Roads</i>	<i>State-wide</i>	<i>OP</i>
<i>Economic Paper 29</i>	<i>Report of the Fisheries Convention Held at New Bern, North Carolina, December 13, 1911</i>	1912	<i>Pratt, J.H.</i>	<i>Fishing industry</i>	<i>NC Coast</i>	<i>OP</i>

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
<i>Economic Paper 30</i>	<i>Proceedings of the Annual Convention of the North Carolina Good Roads Association, Held at Charlotte, N.C., August 1 and 2, 1912, in Cooperation with the North Carolina Geological and Economic Survey</i>	1912	<i>Pratt, J.H. and Berry, H.M.</i>	<i>Roads</i>	<i>State-wide</i>	<i>OP</i>
<i>Economic Paper 31</i>	<i>Proceedings of Fifth Annual Drainage Convention Held at Raleigh, North Carolina November 26 and 27, 1912</i>	1913	<i>Pratt, J.H.</i>	<i>Drainage</i>	<i>State-wide</i>	<i>OP</i>
<i>Economic Paper 32</i>	<i>Public Roads are Public Necessities</i>	1913	<i>Pratt, J.H.</i>	<i>Roads</i>	<i>State-wide</i>	<i>OP</i>
<i>Economic Paper 33</i>	<i>Forest Fires in North Carolina During 1912</i>	1913	<i>Holmes, J.S.</i>	<i>Forests</i>	<i>State-wide</i>	<i>OP</i>
<i>Economic Paper 34</i>	<i>The Mining Industry in North Carolina during 1911 and 1912</i>	1914	<i>Pratt, J.H.</i>	<i>Mining industry</i>	<i>State-wide</i>	<i>OP</i>
<i>Economic Paper 35</i>	<i>Good Roads Days</i>	1914	<i>Pratt, J.H. and Berry, H.M.</i>	<i>Roads</i>	<i>State-wide</i>	<i>OP</i>
<i>Economic Paper 36</i>	<i>Proceedings of the Annual Convention of the North Carolina Good Roads Association, Held at Morehead City, N.C., July 31 and August 1, 1913, in Cooperation with the North Carolina Geological and Economic Survey</i>	1914	<i>Pratt, J.H. and Berry, H.M.</i>	<i>Roads</i>	<i>State-wide</i>	<i>OP</i>
<i>Economic Paper 37</i>	<i>Forest Fires in North Carolina During 1913 and State Forest Fire Prevention in the United States</i>	1914	<i>Holmes, J.S.</i>	<i>Forests</i>	<i>State-wide</i>	<i>OP</i>

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
<i>Economic Paper 38</i>	<i>Forms Covering the Organization of Drainage Districts Under the North Carolina Drainage Law, Chapter 442, Public Laws of 1909, and Amendments</i>	1914	<i>Boyd, G.R.</i>	<i>Drainage</i>	<i>State-wide</i>	<i>OP</i>
<i>Economic Paper 39</i>	<i>Proceedings of the Good Roads Institute Held at the University of North Carolina March 17-19, 1914</i>	1914	<i>Pratt, J.H.</i>	<i>Roads</i>	<i>State-wide</i>	<i>OP</i>
<i>Economic Paper 40</i>	<i>Forest Fires in North Carolina During 1914 and Forestry Laws of North Carolina</i>	1915	<i>Holmes, J.S.</i>	<i>Forests</i>	<i>State-wide</i>	<i>OP</i>
<i>Economic Paper 41</i>	<i>Proceedings of Seventh Annual Drainage Convention of the North Carolina Drainage Association Held at Wilson, North Carolina November 18 and 19, 1914</i>	1915	<i>Pratt, J.H. and Berry, H.M.</i>	<i>Drainage</i>	<i>State-wide</i>	<i>OP</i>
<i>Economic Paper 42</i>	<i>Organization of Co-Operative Forest-Fire Protective Areas in North Carolina</i>	1915	<i>Holmes, J.S.</i>	<i>Forests</i>	<i>State-wide</i>	<i>OP</i>
<i>Economic Paper 43</i>	<i>Proceedings of the Second Good Roads Institute Held at the University of North Carolina February 23-27, 1915</i>	1916	<i>Pratt, J.H. and Berry, H.M.</i>	<i>Roads</i>	<i>State-wide</i>	<i>OP</i>
<i>Economic Paper 44</i>	<i>Highway Work in North Carolina During the Calendar Year Ending December 31, 1914</i>	1917	<i>Pratt, J.H. and Berry, H.M.</i>	<i>Highways</i>	<i>State-wide</i>	<i>OP</i>
<i>Economic Paper 45</i>	<i>Proceedings of the Eighth Annual Drainage Convention of the North Carolina Drainage Association Held at Belhaven, North Carolina, November 29, 30 and December 1, 1915</i>	1917	<i>Pratt, J.H. and Berry, H.M.</i>	<i>Drainage</i>	<i>State-wide</i>	<i>OP</i>

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
<i>Economic Paper 46</i>	<i>The Vegetation of Shackleford Bank</i>	1917	<i>Lewis, I.F.</i>	<i>Vegetation</i>	<i>Carteret</i>	<i>OP</i>
<i>Economic Paper 47</i>	<i>Proceedings of the Ninth Annual Drainage Convention of the North Carolina Drainage Association Held at Greensboro, North Carolina, November 22 and 23, 1916</i>	1917	<i>Pratt, J.H. and Berry, H.M.</i>	<i>Drainage</i>	<i>State-wide</i>	<i>OP</i>
<i>Economic Paper 48</i>	<i>Forest Fires in North Carolina During 1915, 1916 and 1917</i>	1918	<i>Holmes, J.S.</i>	<i>Forests</i>	<i>State-wide</i>	<i>OP</i>
Economic Paper 49	<u>The Mining Industry in North Carolina during 1913 to 1917, inclusive</u>	1919	Pratt, J.H. and Berry, H.M.	Mining industry	State-wide	\$3.00
<i>Economic Paper 50</i>	<i>Proceedings of the Tenth Annual Drainage Convention Held at Washington, North Carolina, March 31 and April 1, 1920</i>	1920	<i>North Carolina Geological and Economic Survey</i>	<i>Drainage</i>	<i>State-wide</i>	<i>OP</i>
<i>Economic Paper 51</i>	<i>Forest Fires in North Carolina During 1918, 1919, and 1920</i>	1921	<i>Holmes, J.S.</i>	<i>Forests</i>	<i>State-wide</i>	<i>OP</i>
<i>Economic Paper 52</i>	<i>Proceedings of the Eleventh Annual Drainage Convention Held at Elizabeth City, North Carolina April 12 and 13, 1921</i>	1921	<i>North Carolina Geological and Economic Survey</i>	<i>Drainage</i>	<i>State-wide</i>	<i>OP</i>
<i>Economic Paper 53</i>	<i>Water Power Survey of Surry and Wilkes Counties</i>	1922	<i>Saville, T.</i>	<i>Water</i>	<i>Surry, Wilkes</i>	<i>OP</i>
<i>Economic Paper 54</i>	<i>Water-Power Investigation of Deep River</i>	1924	<i>Saville, T.</i>	<i>Water</i>	<i>Piedmont</i>	<i>OP</i>

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
Economic Paper 55	The Mineral Industry in North Carolina, 1918 to 1923, inclusive	1925	Drane, B.S. and Stuckey, J.L.	Mining industry	State-wide	\$3.00
<i>Economic Paper 56</i>	<i>Chestnut and the Chestnut Blight in North Carolina</i>	1925	<i>Buttrick, P.L., Frothingham, E.H., Gravatt, G.F. and Bruner, E.M.</i>	<i>Trees</i>	<i>Mountains</i>	<i>OP</i>
<i>Economic Paper 57</i>	<i>The Economic Development of the Furniture Industry of the South and its Future Dependence Upon Forestry</i>	1926	<i>Korstian, C.F.</i>	<i>Forests</i>	<i>State-wide</i>	<i>OP</i>
<i>Economic Paper 58</i>	<i>Oil Prospecting Well Near Havelock, North Carolina</i>	1927	<i>Mansfield, W.C.</i>	<i>Oil test well</i>	<i>Craven</i>	<i>OP</i>
Economic Paper 59	Oil-Bearing Shales of Deep River Valley	1927	Vilbrandt, F.C.	Oil shale, Deep River Valley	Chatham, Lee, Moore	\$3.00
<i>Economic Paper 60</i>	<i>The Mineral Industry in North Carolina for 1924 and 1925</i>	1927	<i>Bryson, H.J.</i>	<i>Mineral Industry</i>	<i>State-wide</i>	<i>OP</i>
<i>Economic Paper 61</i>	<i>Preliminary Report on the Chemical Quality of the Surface Waters of North Carolina With Relation to Industrial Use</i>		<i>Ray, C.E., Jr. and Randolph, E.E.</i>	<i>Water</i>	<i>State-wide</i>	<i>OP</i>
<i>Economic Paper 62</i>	<i>The Mineral Industry in North Carolina during 1926</i>	1928	<i>Bryson, H.J.</i>	<i>Mining industry</i>	<i>State-wide</i>	<i>OP</i>
Economic Paper 63	The Mining Industry in North Carolina during 1927 and 1928	1930	Bryson, H.J.	Mining industry	State-wide	\$3.00
<i>Economic Paper 64</i>	<i>The Mining Industry in North Carolina during 1929 to 1936</i>	1937	<i>Bryson, H.J.</i>	<i>Mining industry</i>	<i>State-wide</i>	<i>OP</i>
Economic Paper 65	The Mining Industry in North Carolina from 1937 to 1945	1950	Murdock, T.G.	Mining industry	State-wide	\$3.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
Economic Paper 66	The Mining Industry in North Carolina from 1946 through 1953	1955	Broadhurst, S.D.	Mining industry	State-wide	\$3.00
Economic Paper 67	Mineral Industry of North Carolina from 1954 through 1959	1961	Stuckey, J.L. and Conrad, S.G.	Mining industry	State-wide	\$3.00
Economic Paper 68	Mineral Industry of North Carolina from 1960 through 1967	1970	Stuckey, J.L.	Mining industry	State-wide	\$3.00
<i>Educational Series 1</i>	<i>The Story of the Geologic Making of North Carolina</i>	1928	<i>Bryson, H.J.</i>	<i>General geology</i>	<i>State-wide</i>	<i>OP</i>
<i>Educational Series 2</i>	<i>An Introduction to the Topography, Geology and Mineral Resources of North Carolina</i>	1952	<i>Broadhurst, S.D. (rev 1975)</i>	<i>General geology</i>	<i>State-wide</i>	<i>OP</i>
<i>Educational Series 3</i>	<i>Geology and Mineral Resources of North Carolina</i>	1953	<i>Stuckey, J.L. and Steel, W.G.</i>	<i>General geology</i>	<i>State-wide</i>	<i>OP</i>
<i>Educational Series 4</i>	<i>North Carolina Geology and Mineral Resources: A Foundation for Progress</i>	1976	<i>Wilson, W.F., Carpenter, P.A., III and Conrad, S.G.</i>	<i>General geology</i>	<i>State-wide</i>	<i>OP</i>
<i>FTG AASG-75</i>	<i>Field Guidebook to the Geology of the Central Blue Ridge of North Carolina and the Spruce Pine Mining District</i>	1975	<i>Wiener, L.S. and Mersch, C.E.</i>	<i>Field trip guidebook</i>	<i>Blue Ridge</i>	<i>OP</i>
<i>FTG AASG-90</i>	<i>Guidebook to the Geology of the central Blue Ridge of NC and the Spruce Pine Mining District</i>	1990	<i>Wiener, L.S. and Mersch, C.E.</i>	<i>Field trip guidebook</i>	<i>Blue Ridge</i>	<i>OP</i>
<i>FTG ACPGA-63</i>	<i>The Geology of Northeastern North Carolina</i>	1963	<i>Brown, P.M.</i>	<i>Field trip guidebook</i>	<i>Northeastern & central Coastal Plain</i>	<i>OP</i>

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
FTG CGS 2002	<i>Inner Piedmont Geology in the South Mountains- Blue Ridge Foothills and the southwestern Brushy Mountains, central-western North Carolina</i>	2002	<i>Hatcher, R.D., Jr., & Bream, B.R.</i>	<i>Field trip guidebook</i>	<i>Inner Piedmont</i>	<i>OP</i>
FTG CGS 2003	<i>Surficial Geology and Shallow Aquifer System of the Little Contentnea Creek Watershed, Neuse River Basin, North Carolina</i>	2003	<i>Farrell, K.M. and Keyworth, A.J.</i>	<i>Field trip guidebook</i>	<i>Eastern NC</i>	<i>OP</i>
FTG CGS 2005	<i>Blue Ridge Geology Geotraverse East of the Great Smoky Mountains National Park, Western North Carolina</i>	2005	<i>Hatcher, R.D. Jr. and Merschat, A.J.</i>	<i>Field trip guidebook</i>	<i>Blue Ridge</i>	<i>OP</i>
FTG CGS 2006	<i>The Geology of the Chapel Hill, Hillsborough and Efland 75-minute Quadrangles, Orange and Durham Counties, Carolina Terrane, North Carolina</i>	2006	<i>Bradley, P.J., Wooten, R.M., Latham, R. & Gay, N.K.</i>	<i>Field trip guidebook</i>	<i>Orange & Durham</i>	<i>OP</i>
FTG CGS-55	Guidebook of Excursion in the Coastal Plain of North Carolina, October 8-9, 1955	1955	LeGrand, H.E. and Brown, P.M.	Field trip guidebook	Coastal Plain	OP
FTG CGS-59	<i>Geology of the Albemarle and Denton Quadrangles, North Carolina</i>	1959	<i>Stromquist, A.A. and Conley, J.F.</i>	<i>Field trip guidebook</i>	<i>Davidson, Stanly</i>	<i>OP</i>
FTG CGS-60	<i>Road Log of the Grandfather Mountain Area, North Carolina</i>	1960	<i>Bryant, B. and Reed, J.C., Jr.</i>	<i>Field trip guidebook</i>	<i>Blue Ridge</i>	<i>OP</i>
FTG CGS-62	<u>Road Log of the Geology of Moore County, North Carolina</u>	1962	Conley, J.F.	Field trip guidebook	Moore	\$3.00
FTG CGS-64	<u>Road Log of the Chatham, Randolph and Orange County Areas, North Carolina</u>	1964	Bain, G.L.	Field trip guidebook	Chatham, Orange, Randolph	\$3.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
FTG CGS-66	Guidebook of Excursion in Cabarrus County, North Carolina	1966	LeGrand, H.E. and Bell, H., III	Field trip guidebook	Cabarrus	\$3.00
FTG CGS-67	<i>Guide to the Geology of the Mt Rogers Area, Virginia, North Carolina and Tennessee</i>	1967	Rankin, D.W.	Field trip guidebook	Ashe	OP
FTG CGS-70	Stratigraphy, Sedimentology and Economic Geology of Dan River Basin, NC	1970	Thayer, P.A., Kirstein, D.S. and Ingram, R.L.	Field trip guidebook	Rockingham	\$3.00
FTG CGS-71	Stratigraphy and Structure of the Murphy Belt, North Carolina	1971	Power, W.R. and Forrest, J.T.	Field trip guidebook	Cherokee	\$3.00
FTG CGS-72	Carolina Geological Society and Atlantic Coastal Plain Geological Association	1972	Daniels, R.B., Gamble, E.E., Wheeler, W.H. and Holzhey, C.S.	Field trip guidebook	Coastal Plain	\$3.00
FTG CGS-75	<i>Guide to the Geology of the Blue Ridge South of the Great Smoky Mountains, N C</i>	1975	Kish, S.A., Merschat, C.E., Mohr, D.W., and Wiener, L.S.	Field trip guidebook	Blue Ridge	OP
FTG CGS-77	<i>Field Guide to the Geology of the Durham Triassic Basin (REPRINT)</i>	1977	Bain, G.L. and Harvey, B.W.	Field trip guidebook	Piedmont	OP
FTG CGS-79	<i>Field Trip Guidebook, Structural and Stratigraphic Framework for the Coastal Plain of NC</i>	1979	Baum, G.R., Harris, W.B. and Zullo, V.A.	Field trip guidebook	Coastal Plain	OP
FTG CGS-83	<i>Geologic Investigations in the Blue Ridge of Northwestern NC</i>	1983	Lewis, S.E.	Field trip guidebook	Blue Ridge, Piedmont	OP
FTG CGS-88	Structure of the Sauratown Mountains Window, North Carolina	1988	Hatcher, R.H. (editor)	Field trip guidebook	Piedmont	\$15.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
FTG CGS-89	<i>Campanian and Maastrichtian Depositional System of the Black Creek Group of the Carolinas</i>	1989	<i>Owens, J.P. and Sohl, N.F.</i>	<i>Field trip guidebook</i>	<i>Coastal Plain</i>	<i>OP</i>
FTG CGS-90	Geology of Grenville-Age Basement and Younger Cover Rocks in the West Central Blue Ridge, NC	1990	Mersch, C.E. and Wiener, L.S.	Field trip guidebook	Blue Ridge	\$4.00
FTG CGS-91	Studies of Precambrian and Paleozoic Stratigraphy in the Western Blue Ridge	1991	Kish, S.A. (editor)	Field trip guidebook	Blue Ridge	\$10.00
FTG CGS-93	Studies of Inner Piedmont geology with a focus on the Columbus Promontory	1993	Hatcher, R.D. and Davis, T.L.	Field trip guidebook	Piedmont	\$14.00
FTG CGS-94	Geology & Field Trip Guide, Western Flank of the Raleigh Metamorphic Belt, North Carolina	1994	Stoddard, E.F. and Blake, D.E. (editors)	Field trip guidebook	Eastern Piedmont	\$14.00
FTG CGS-97	<i>Paleozoic structure, metamorphism and tectonics of the Blue Ridge of western North Carolina</i>	1997	<i>Stewart, K.G., Adams, M.G. and Trupe, C.H.</i>	<i>Field trip guidebook</i>	<i>Blue Ridge</i>	<i>OP</i>
FTG 2007	2007 Southeast Friends of the Pleistocene Field Trip Guidebook - Peeks Creek	2007	Latham, R.S., Wooten, R.W., Witt, A.C., Gillon, K.A., Douglas, T.J., Fuemmeler, S.J., Bauer, J.B. and Brame, S.	Field trip guidebook	Macon Co	\$15.00
FTG SEGSA 2001	SEGSA 2001 - 50th Annual Meeting - Raleigh, North Carolina	2001	Hoffman, C.W.	Field trip guidebook	NC, GA, VA	\$10.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
<i>FTG SEGSA 2011</i>	<i>Natural Gas Potential of the Sanford sub-basin, Deep River Basin, North Carolina</i>	2011	<i>Reid, J.C., Taylor, K.B., Olsen, P.E. and Patterson, III, O.F.</i>	<i>Field trip guidebook</i>	<i>Lee, Chatham, Moore</i>	
FTG SEGSA-55	<u>Piedmont Field Trip, April 9, Southeastern Section Geological Society of America</u>	1955	Stuckey, J.L., Parker, J.M., III, Mann, V.I. and Broadhurst, S.D.	Field trip guidebook	Piedmont	\$3.00
FTG SEGSA-59	<u>Guidebook for Piedmont Field Trip, Featuring Metamorphic Facies in the Raleigh Area, NC</u>	1959	Parker, J.M., III, and Broadhurst, S.D.	Field trip guidebook	Wake	\$3.00
FTG SEGSA-77	<u>Field Guides for the GSA, Southeastern Section Meeting, Winston-Salem, NC</u>	1977	Burt, E.R. (editor)	Field trip guidebook	Piedmont	\$5.00
FTG SEGSA-92	<u>Geologic Field Guides to North Carolina and Vicinity (Thirteen field trip guides for SE GSA Meeting)</u>	1992	Dennison, J.M. and Stewart, K.G. (editor)	Field trip guidebook	State-wide	\$20.00
<i>FTG TRIBI</i>	<i>TRIBI: Triassic Basin Initiative Workshop and field trip in the Deep River Triassic basin, NC</i>	1997	<i>Clark, T.W. (editor)</i>	<i>Field trip guidebook</i>	<i>Deep River Triassic basin</i>	<i>OP</i>
Geologic Notes 1	Earth Science Resource Guide for Teachers as of July 1994	1994	Watson, M.E. and Bumgarner	Resource Guide	State-wide	OP

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
<i>Geologic Notes 2</i>	<i>Investigating the Miocene Geology of the NC Continental Shelf Exercises for Grades 9-12 (designed to accompany Geologic Map Series #3: Miocene Geology of the Continental Shelf, page 7)</i>	1994	<i>Louden, C.K., Stanfill, J.B. and Watson, M.E.</i>	<i>Miocene Educational Exercises</i>	<i>Continental Shelf</i>	<i>OP</i>
Geologic Notes 3	Materials from the Earth- Rock & Mineral Products from the Asheville-Buncombe Co Area	1995	NCGS	Mineral Resources	Buncombe Co	Free
<i>Geologic Notes 4</i>	<i>A Listing of North Carolina Minerals</i>	1995	<i>Wiener, L. and Ballew, S.</i>	<i>Minerals</i>	<i>State-wide</i>	<i>Free</i>
<i>Geologic Notes 5</i>	<i>Geology of Yancey County</i>	1997	<i>Merschatt, C.E.</i>	<i>Geologic Map and text</i>	<i>Yancey Co</i>	<i>Free</i>
Geologic Notes 6	Educational Resources Available from the North Carolina Geological Survey	1998	Watson, M.	Educational resources	State-wide	Free
Geologic Notes 7	Map of earthquake epicenters in North Carolina and portions of adjacent states (1698-1997)	1998	Axon, A.G. and Wooten, R.M.	Earthquake map	State-wide	Free
<i>Geologic Notes 8</i>	<i>Mineralogy and History of the Ray Mica mine, Yancey County, North Carolina</i>	2004	<i>Miller, J.W. and Allen, C.W.</i>	<i>Mica</i>	<i>Yancey Co</i>	<i>OP</i>
<i>Geologic Notes 10</i>	<i>Generalized Bedrock Geologic Map of Wake County, North Carolina</i>	2008	<i>Bechtel, R., Medina, M.A. and Nickerson, J.G.</i>	<i>Geologic map</i>	<i>Wake Co</i>	<i>Free</i>

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
<i>GHMS 1</i>	<i>Slope Movement Hazard Maps of Macon County, North Carolina</i>	2006	<i>Wooten, R.M., Latham, R.S., Witt, A.C., Fuemmeler, S.J., Gillon, K.A., Douglas, T.J. and Bauer, J.B.</i>	<i>Hazards map</i>	<i>Macon</i>	<i>OP</i>
<i>GHMS 2</i>	<i>Map of Earthquake Epicenters in North Carolina and Portions of Adjacent States (1698-2006)</i>	2007	<i>Bechtel, R., Medina, M.A., Nickerson, J.G., Taylor, K.B., Reid, J.C., Wooten, R.M., Snider, K. and Clark, T.W.</i>	<i>Earthquake map</i>	<i>Statewide</i>	<i>OP</i>
<i>GHMS 3</i>	<i>Slope Movement Hazard Maps of Watauga County, North Carolina</i>	2008	<i>Wooten, R.M., Witt, A.C., Gillon, K.A., Douglas, T.J., Latham, R.S., Fuemmeler, S.J. and Bauer, J.B.</i>	<i>Hazards map</i>	<i>Watauga</i>	<i>OP</i>

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
GHMS 4	Buncombe County Landslide Hazards Maps	2009	Wooten, R.M., Witt, A.C., Gillon, K.A., Douglas, T.J., Fuemmeler, S.J., Bauer, J.B. and Latham, R.S.	Hazards map	Buncombe	OP
GMS 1	Geology of the PILOT MOUNTAIN and PINNACLE Quadrangles, North Carolina	1969	Dunn, D.E., and Wiegand, P.W.	Geologic map	Stokes, Surry	\$3.00
GMS 2	Geology of the WINSTEAD 15-minute Quadrangle, North Carolina	1975	Wilson, W.F.	Geologic map	Caswell, Person	\$3.00
GMS 3	Miocene Geology of the Continental Shelf: Onslow Bay, North Carolina	1993	Snyder, S.W., Hine, A.C., Riggs, S.R. and Snyder, S.W.	Miocene Geology	Onslow Bay	\$4.00
GMS 4	Simple Bouguer Gravity Anomaly Map, Raleigh 30 X 60-Minute quadrangle	1996	Lawrence, D.P.	Gravity map, Geophysics	E Pied, Inner Coast Pl	\$3.00
GMS 5	Aeromagnetic Map of the Raleigh 30 X 60-minute Quadrangle (1:100,000)	1996	Carpenter, R.H., compiler	Aeromagnetic map, Geophysics	E Pied, Inner Coast Pl	\$3.00
GMS 6	Geologic Map and Mineral Resources Summary of the TOPTON Quadrangle, NC	1998	Ausburn, M.P., Hatcher, R.D., Jr., Bryan, J.G., Godfrey, S.C. and Acker, L.A.	Geologic map	Macon, Cherokee, Clay, Graham	\$4.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
GMS 7	America's First State Geologic Map	1999	Clark, T.W.	Historic geology	State-wide	\$4.00
GMS 8	Bedrock Geologic Map and Mineral Resources Summary of the FINES CREEK Quad, NC	1999	Carter, M.W., and Wiener, L.S.	Geologic map	Haywood, Madison, Buncombe	\$4.25
GMS 9	Bedrock Geologic Map of the Bent Creek Research and Demonstration Forest, Southern Research Station, USDA Forest Service, Including the North Carolina Arboretum and a Portion of the Blue Ridge Parkway	2002	Mersch, C.E., and Carter, M.W.	Geologic map	Buncombe	\$11.00
GMS 10A	Bedrock Geologic Map of Gorges State Park, Transylvania County, NC	2003	Mersch, C.E., and Carter, M.W., and Wooten, R.M.	Geologic map	Transylvania	\$11.00
GMS 10B	Map of Slope Movements and Related Surficial Deposits Gorges State Park, Transylvania County, NC	2003	Wooten, R.M., Mersch, C.E. and Carter, M.W.	Slope movements	Transylvania	\$11.00
GMS 11	Bedrock Geologic Map of the LEMON GAP Quadrangle, NC & TN	2007	Mersch, C.E., Cattana, B.L., and Carter, M.W.	Geologic map	Madison, Haywood	\$11.00
GMS 12	Bedrock Geologic Map of the SPRING CREEK Quadrangle, NC & TN	2007	Cattana, B.L., Mersch, C.E., and Carter, M.W.	Geologic map	Madison	\$11.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
GMS 13	Bedrock Geologic Map of the Western Half of the ASHEVILLE 100K Quadrangle, NC & TN	2007	Merschat, C.E. and Cattnach B.L.	Geologic map	Buncombe, Madison, Yancey, McDowell, Haywood, Rutherford, Mitchell & Avery	\$11.00
GMS 14	Geologic Map of the ASHEVILLE 7.5-minute quadrangle, Orange County, NC	2000	Miller, J.W., and Fryer, K.H.	Geologic map	Buncombe	\$11.00
GMS 15	Geologic Map of the RALEIGH WEST 7.5-minute Quadrangle, Wake County, North Carolina	2008	Blake, D.E.	Geologic map	Wake	\$10.00
GQ Map 133-NE	Geologic Map and Mineral Resources Summary of the FARNER Quadrangle	1983	Merschat, C.E. and Hale, R.C.	Geologic map	Cherokee	\$3.00
GQ Map 158-NE	Geologic Map and Mineral Resources Summary of the NOLAND CREEK Quadrangle	1975	Mohr, D.W.	Geologic map	Graham, Swain	\$3.00
GQ Map 167-SW	Geologic Map and Mineral Resources Summary of the PRENTISS Quadrangle, N C (also Coweeta)	1980	Hatcher, R.D., Jr.	Geologic map	Macon	\$3.00
GQ Map 185-NE	Geologic Map and Mineral Resources Summary of the ROSMAN Quadrangle, NC	1982	Horton, J.W., Jr.	Geologic map	Transylvania	\$3.00
GQ Map 191-SE	Geologic Map and Mineral Resources Summary of the MARS HILL Quadrangle, NC	1977	Merschat, C.E.	Geologic map	Buncombe	\$3.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
GQ Map 193-NE	Geologic Map and Mineral Resources Summary of the SKYLAND Quadrangle, NC	1981	Dabbagh, A.E., and McDaniel, R.D.	Geologic map	Buncombe, Henderson	\$3.00
GQ Map 201-SE	Geologic Map and Mineral Resources Summary of the BLACK MOUNTAIN Quad, NC	1972	Butler, J.R.	Geologic map	Buncombe, McDowell	\$3.00
GQ Map 201-SW	Geologic Map and Mineral Resources Summary of the OTEEN Quadrangle, NC	1972	Nelson, D.O., and Bundy, J.L.	Geologic map	Buncombe	\$3.00
GQ Map 202-NE	Geologic Map and Mineral Resources Summary of the BAT CAVE Quadrangle, NC	1973	Lemmon, R.E., and Dunn, D.E.	Geologic map	Buncombe, Polk	\$3.00
GQ Map 202-NW	Geologic Map and Mineral Resources Summary of the FRUITLAND Quad, NC	1973	Lemmon, R.E., and Dunn, D.E.	Geologic map	Buncombe, Henderson	\$3.00
GQ Map 210-NE	Geologic Map and Mineral Resources Summary of the MARION NE 1/4 Quad, NC	1981	Conley, J.F., and Drummond, K.M.	Geologic map	McDowell	\$3.00
GQ Map 210-SE	Geologic Map and Mineral Resources Summary of the SE 1/4 MARION Quad, NC	1979	Whisnant, J.S.	Geologic map	McDowell, Rutherford	\$3.00
GQ Map 214-SE	Geologic Map and Mineral Resources Summary of the SHERWOOD Quadrangle, NC	1982	Bartholomew, M.J.	Geologic map	Watauga	\$3.00
GQ Map 220-NW	Geologic Map and Mineral Resources Summary of the BALDWIN GAP Quad, NC	1983	Bartholomew, M.J.	Geologic map	Ashe, Watauga	\$3.00
IC 01	<i>Minerals for National Defense--North Carolina's Possible Contribution</i>	1940	<i>Murdock, T.G.</i>	<i>Minerals</i>	<i>State-wide</i>	<i>OP</i>

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
IC 02	<i>Production of Mica in North Carolina</i>	1942	Murdock, T.G.	Mica	Blue Ridge	OP
IC 03	<i>Selected Well Logs in the Coastal Plain of North Carolina</i>	1944	Mundorff, M.J.	Well logs	Coastal Plain	OP
IC 04	<i>Occurrence of Sillimanite in North Carolina</i>	1946	Hunter, C.E. and White, W.A.	Sillimanite	Blue Ridge, Piedmont	OP
IC 05	<u>The Geology and Mineral Resources of Guilford County</u>	1947	Murdock, T.G.	General geology	Guilford	\$3.00
IC 06	<i>A Possible Source of Ground-Water Supply in the Elizabeth City Area, NC</i>	1947	Mundorff, M.J.	Groundwater, Elizabeth City	Coastal Plain	OP
IC 07	<u>A General Survey of Some High Silica Materials in North Carolina</u>	1950	Broadhurst, S.D.	High-silica materials	State-wide	\$3.00
IC 08	<i>White Residual Clays of the Volcanic Slate Belt in North Carolina</i>	1950	Broadhurst, S.D.	Residual clays, slate belt	Piedmont	OP
IC 09	<i>The Eastern Piedmont Pegmatite District of North Carolina</i>	1952	Steel, W.G.	Feldspar, mica, pegmatite	Piedmont	OP
IC 10	<i>High-Alumina Minerals in the Volcanic Slate Series of North Carolina</i>	1953	Broadhurst, S.D. and Councill, R.J.	Kyanite, pyrophyllite	Piedmont	OP
IC 11	<u>High-Silica Sand Resources of North Carolina</u>	1954	Broadhurst, S.D.	High-silica sand	Coastal Plain	\$3.00
IC 12	<u>Commercial Rocks of the Carolina Slate Belt</u>	1954	Councill, R.J.	Building stone, crushed stone	Piedmont, Carolina slate belt	\$3.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
IC 13	Petrography and Economic Aspects of the Misc Commercial Rocks of NC	1955	Councill, R.J.	Building stone, crushed stone	Blue Ridge, Piedmont	\$3.00
IC 14	<i>An Introduction to Radioactive Minerals in North Carolina</i>	1955	Councill, R.J.	<i>Radioactive minerals</i>	<i>State-wide</i>	OP
IC 15	Lithium Resources of North Carolina	1956	Broadhurst, S.D.	Lithium	State-wide	\$3.00
IC 16	<i>Mineral Localities of North Carolina</i>	1958	Conley, J.F.	<i>Mineral collecting, gem stones</i>	<i>State-wide</i>	OP
IC 17	<i>Beryl Occurrences in North Carolina</i>	1962	Wilson, W.F.	<i>Beryl, beryllium</i>	<i>Blue Ridge, Piedmont</i>	OP
IC 18	The Force of Gravity at Selected Localities in North Carolina	1963	Mann, V.I.	Gravity	State-wide	\$3.00
IC 19	Titanium Deposits in North Carolina	1964	Williams, L.	Titanium	State-wide	\$3.00
IC 20	The Feldspar Resources of North Carolina	1969	Bundy, J.L. and Carpenter, P.A., III	Feldspar	Blue Ridge	\$3.00
IC 21	<i>Gold Resources of North Carolina</i>	1972	<i>Carpenter, P.A., III</i>	<i>Gold</i>	<i>State-wide</i>	OP
IC 22	Exploratory Oil Wells of North Carolina 1925-1976	1977	Coffey, J.C., compiler	Oil wells	Coastal Plain	\$3.00
IC 23	Diabase Dikes of the Eastern Piedmont of North Carolina	1978	Burt, E.R., Carpenter, P.A., III, McDaniel, R.D. and Wilson, W.F.	Diabase dikes	Piedmont	\$3.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
IC 24	<i>Mineral Collecting Sites in North Carolina</i>	1978	<i>Wilson, W.F. and McKenzie, B.J.</i>	<i>Mineral collecting, gem stones</i>	<i>State-wide</i>	<i>OP</i>
IC 25	Information Available for Selected Wells of the North Carolina Coastal Plain	1982	N C Geological Surey	Wells	Coastal Plain	\$3.00
IC 26	High-Silica Resource Potential of the Upper Chilhowee Quartzite, McDowell County, NC	1990	Wiener, L.S., Merschat, C.E. and Tanner, J.T., Jr.	Silica (Quartzite) Resources	McDowell	\$3.50
IC 27	Subsurface Stratigraphic Framework for Cenozoic Strata in Brunswick & New Hanover Cos, NC	1991	Zarra, L.	Stratigraphy	Brunswick, New Hanover	\$3.50
IC 28	Upper Cenozoic Geology of the Onslow Bay and Aurora Embayments, NC: Compilation of Published Abstracts from the Literature	1992	Riggs, S.R. and Ames, V.D.P.	Onslow and Aurora Embayments	Off Shore, Abstracts	\$10.00
IC 29	<i>Gold in North Carolina</i>	1993	<i>Carpenter, P.A., III</i>	<i>Gold</i>	<i>State-wide</i>	<i>OP</i>
IC 30	Investigation of muscovite mica in greisen, Sims granitoid intrusive, Wilson Co, NC	1995	Carpenter, R.H., Tanner, J.T., Jr., Grotto, D.J., Carpenter, P.A., III and Speer, J.A.	Mica, mineral resources	Eastern slate belt; Nash, Wilson	\$3.00
IC 31	Geology of Gorges State Park	2003	Wooten, R.M., Carter, M.W. and Merschat, C.E.	State parks, recreational geology	Transylvania	\$10.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
IC 32	When the Ground Moves!	2005	Bechtel, R.	Geologic hazards	State-wide	\$5.00
IC 33	Suitability of Pinehurst Formation as a Glass Sand, Richmond County, North Carolina	2005	Mensah-Biney, R., Carpenter, L.A., Miller, J.W., Jr, Reid, J.C.	Commercial glass sand	Richmond, Scotland, Moore, Hoke	\$8.00
IC 34	42nd Forum on the Geology of Industrial Minerals Asheville, NC - May 7-13, 2006	2006	Reid, J.C.	Industrial minerals	State-wide	\$10.00
IC 35	A Geologic Adventure Along the Eno River	2007	Bradley, P.J.	State parks	Orange, Durham	\$10.00
IC 36	Natural Gas and Oil in North Carolina	2009	Simons, J.D. and Taylor, K.B.	Natural Gas and Oil	Triassic basins	Free - Internet
NCGS OFR 2000-2 - 2000-7	Mines and Prospects of Cabarrus, Gaston, Lincoln, Mecklenburg, Stanly and Union Counties, NC	2000	Reid, J.C. and Medina, M.A.	CD	Piedmont	\$15.00
NCGS OFR 2000-08	Bedrock Geologic Map of the ASHEVILLE 7.5-minute Quadrangle	2008	Miller, J.W. and Fryer, K.H.	Geologic map	Buncombe	\$10.00
NCGS OFR 2000-09	Bedrock geologic map of the SAMS GAP 7.5-minute quadrangle, NC	2000	Merschhat, C.E., Carter, M.W., and Hewitt, L.K.	Geologic map	Madison, Yancey & TN	\$10.00
NCGS OFR 2001-01	Interactive database: Vibracores Offshore of Hatteras and Ocracoke Islands, North Carolina	2001	Hoffman, C.W., Boss, S.K. and Brooks, R.W.	Vibracores	Outer Banks	\$15.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
NCGS OFR 2001-02	Interactive database: Vibracores from Offshore Northern Dare County, North Carolina	2001	Hoffman, C.W. and Brooks, R.W.	Vibracores	Dare County	\$15.00
NCGS OFR 2001-04	Bedrock geologic map of the WHITE ROCK 7.5-minute quadrangle, NC	2001	Carter, M.W., Williams, S.T. and Mersch, C.E.	Geologic map	Madison County	\$10.00
NCGS OFR 2002-01	Bedrock Geologic Map of the Southeast Portion of the OXFORD 7.5-minute Quadrangle, Granville and Vance Counties, North Carolina	2002	Wooten, R.M., Blake, D.E., Phillips, C.M., and Farris, P.F.	Geologic map	Granville and Vance	\$8.00
NCGS OFR 2004-01	Geologic map of the CHAPEL HILL 7.5-minute quadrangle, Orange and Durham Counties, NC	2004	Bradley, P.J., Phillips, C., Gay, N.K., and Fuemmeler, S.J.	Geologic map	Orange & Durham	\$10.00
NCGS OFR 2004-02	Preliminary bedrock geologic map of the RALEIGH 30"x60" quadrangle, NC	2004	Clark, T.W., Blake, D.E., Stoddard, E.F., Carpenter, P.A., III, Carpenter, R.H.	Geologic map	Wake, Johnston, Nash, Durham, Franklin, Chatham, Wilson, Harnett & Wayne	\$10.00
NCGS OFR 2004-03a	Geologic Map of NORTHWEST DURHAM 7.5-minute Quadrangles Durham and Orange Counties, North Carolina	2004	Bradley, P.J., Phillips, C.M., Bechtel, R., Witanachchi, C., Ward, A.N., and Clark, T.W.	Geologic map	Durham and Orange	\$10.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
NCGS OFR 2004-03b	Geologic Map of NORTHEAST DURHAM 7.5-minute Quadrangles Durham, Granville and Wake Counties, North Carolina	2004	Phillips, C.M., Witanachchi, C., Ward, A.N., and Clark, T.W.	Geologic map	Durham, Granville and Wake	\$10.00
NCGS OFR 2004-04	Bedrock geologic map of the PAINT ROCK 7.5-minute quadrangle, NC & TN	2004	Mersch, C.E., and Cattanach, B.L.	Geologic map	Madison Co, NC & TN	\$10.00
NCGS OFR 2005-01	New Digital Raster Graphics of North Carolina: 1999 - 2005	2005	Reid, J.C. and Medina, M.A.	DRG's	Statewide	\$15.00
NCGS OFR 2005-02	Geologic map of the HILLSBOROUGH 7.5-minute quadrangle, Orange County, NC	2005	Bradley, P.J., and Gay, N.K.	Geologic map	Orange County	\$10.00
NCGS OFR 2005-03	Bedrock geologic map of the LEICESTER 7.5-minute quadrangle, NC	2005	Mersch, C.E., and Cattanach, B.L.	Geologic map	Buncombe & Madison	\$10.00
NCGS OFR 2005-04	Rotasonic Cores from Northeastern North Carolina Volume I:	2006	Hoffman, C.W., Farrell, K.M., Pierson, J.A., Ward, A.N., Nickerson, J.G., Brooks, R.W. and Ganey, J.G.	Drill Cores	Dare	\$15.00
NCGS OFR 2005-05	Old Gold Mines in Charlotte, Mecklenburg County, North Carolina: A Potential Geologic Hazard for Development	2005	Reid, J.C. and Medina, M.A.	Gold	Mecklenburg County	\$15.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
NCGS OFR 2005-06	Geologic Map of the Southeast Portion of the TOWNSVILLE 7.5-minute Quadrangle, Vance County, North Carolina	2005	Blake, D.E.	Geologic map	Vance	\$10.00
NCGS OFR 2006-01	Geologic map of the OXFORD 7.5-minute Quadrangle, Granville and Vance Counties, North Carolina	2006	Parnell, D.B., Blake, D.E., Wooten, R.M., Phillips, C.M. and Farris, P.F.	Geologic map	Vance	\$10.00
NCGS OFR 2006-02	Geologic map of the EFLAND 7.5-minute quadrangle, Orange County, NC	2006	Bradley, P.J., Gay, N.K. and Bechtel, R.	Geologic map	Orange	\$10.00
NCGS OFR 2006-04	Rotasonic Cores from Northeastern North Carolina Volume II:	2006	Hoffman, C.W., Farrell, K.M., Pierson, J.A., Ward, A.N., Nickerson, J.G., Brooks, R.W. and Ganey, J.G.	Drill Cores	Dare, Currituck, Hyde	\$15.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
NCGS OFR 2007-01	Rotasonic Cores from Northeastern North Carolina Volume III:	2007	Hoffman, C.W., Farrell, K.M., Pierson, J.A., Ward, A.N., Nickerson, J.G., Chapman, J.S., Brooks, R.W. and Ganey, J.G.	Drill Cores	Dare, Hyde, Carteret	\$15.00
NCGS OFR 2007-02	Rotasonic Cores from Northeastern North Carolina Volume IV:	2007	Pierson, J.A., Farrell, K.M., Nickerson, J.G., Chapman, J.S., Ward, A.N., Hoffman, C.W. and Lindsey, N.	Drill Cores	Dare, Tyrrell, Washington	\$15.00
NCGS OFR 2007-03	Geologic map of the FARRINGTON 7.5-minute quadrangle, Chatham, Orange and Durham Counties, NC	2007	Bradley, P.J., Gay, N.K., Bechtel, R., and Clark, T.W.	Geologic map	Chatham, Orange, Durham	\$10.00
NCGS OFR 2008-01	Geologic map of the WHITE CROSS 7.5-minute quadrangle, Orange and Chatham Counties, NC	2008	Bradley, P.J., Stoddard, E.F.	Geologic map	Orange, Chatham	\$10.00
NCGS OFR 2008-02	Bedrock Geologic Map of the OTEEN 7.5-minute Quadrangle, North Carolina	2008	Cattanach, B.L., and Mersch, C.E.	Geologic map	Buncombe	\$10.00
NCGS OFR 2009-01	Shale Gas Potential in Triassic Strata of the Deep River Basin, Lee and Chatham Counties, North Carolina	2009	Reid, J.R. and Taylor, K.B.	Natural Gas	Lee, Chatham	Free - Internet

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
NCGS OFR 2009-02	Geologic map of the STEM 7.5-minute quadrangle, Granville County, North Carolina	2009	Blake, D.E., Schronce, A.G., Smith, B.C. and Kendall, J.M.	Geologic map	Granville	\$10.00
NCGS OFR 2009-03	Preliminary Bedrock Geologic map of the GOLD SAND, CENTERVILLE, CASTALIA and JUSTICE 7.5-minute quadrangles, Franklin, Nash, Warren and Halifax Counties, North Carolina	2009	Stoddard, E.F., Fuemmeler, S., Bechtel, R., Clark., T.W., and Sprinkle, D.P.	Geologic map	Franklin, Nash, Warren, Halifax	\$14.00
NCGS OFR 2009-04	Bedrock Geologic Map of the HORSE SHOE 7.5-minute Quadrangle, North Carolina	2009	Cattanach, B.L. and Mersch, C.E.	Geologic map	Henderson, Transylvania	\$10.00
NCGS OFR 2010-01	Geologic map of the North Carolina Portion of the JOHN H. KERR DAM 7.5-minute quadrangle, Warren and Vance Counties, North Carolina	2010	Blake, D.E., Buford, C.L., Schronce, A.G. and Hill, D.T.	Geologic map	Warren, Vance	\$10.00
NCGS OFR 2010-02	Geologic map of the CEDAR GROVE 7.5-minute quadrangle, Orange, Person and Caswell Counties, North Carolina	2010	Hanna, H.D., Bradley, P.J. and Gay, N.G.	Geologic map	Orange, Person, Caswell	\$10.00
NCGS OFR 2010-03	Geologic map of the CALDWELL 7.5-minute quadrangle, Orange and Person Counties, North Carolina	2010	Bradley, P.J. and Hanna, H.D.	Geologic map	Orange, Person	\$10.00
NCGS OFR 2010-04	Geologic map of the WHITTIER 7.5-minute quadrangle, North Carolina	2010	Cattanach, B.L. and Bozdog, G.N.	Geologic map	Jackson and Swain	\$10.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
NCGS OFR 2010-05	Bedrock Geologic map of the INGLESIDE 7.5-minute quadrangle, Franklin and Vance Counties, North Carolina	2010	Stoddard, E.F.	Geologic map	Franklin, Vance	\$10.00
NCGS OFR 2010-06	Bedrock Geologic map of the LOUISBURG 7.5-minute quadrangle, Franklin County, North Carolina	2010	Bechtel, R., Stoddard, E.F., Clark, T.W., Beaudoin, A.L.P., Gilliam, C. and Antczak, G.	Geologic map	Franklin	\$10.00
NCGS OFR 2011-01	Bedrock Geologic Map of the BREVARD 7.5-minute Quadrangle, North Carolina	2011	Cattanach, B.L. and Bozdog, G.N.	Geologic map	Transylvania	\$10.00
NCGS OFR 2011-02	Bedrock Geologic Map of the LITTLETON 7.5-minute Quadrangle, Warren and Halifax Counties, North Carolina	2011	Stoddard, E.F., Sacks, P.E., Clark, T.W. and Bechtel, R.	Geologic map	Halifax and Warren	\$10.00
NCGS OFR 2011-03	Bedrock Geologic Map of the HOLLISTER 7.5-minute Quadrangle, Halifax and Warren Counties, North Carolina	2011	Sacks, P.E., Boltin, W.R. and Stoddard, E.F.	Geologic map	Halifax and Warren	\$10.00
NCGS OFR 2011-04	Geologic Map of the Orange County and Adjacent Portions of the SAXAPAHAW 7.5-minute Quadrangle, Orange and Alamance Counties, North Carolina	2011	Bradley, P.J., Stoddard, E.F. and Hanna, H.D.	Geologic map	Orange and Alamance	\$10.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
NCGS OFR 2011-05	<u>Geologic Map of the Orange County and Adjacent Portions of the BURLINGTON NE 7.5-minute Quadrangle, Orange, Alamance and Caswell Counties, North Carolina</u>	2011	Hanna, H.D. and Bradley, P.J.	Geologic map	Orange, Alamance and Caswell	\$6.00
NCGS OFR 2011-06	<u>Geologic Map of the Orange County and Adjacent Portions of the MEBANE 7.5-minute Quadrangle, Orange and Alamance Counties, North Carolina</u>	2011	Bradley, P.J.	Geologic map	Orange and Alamance	\$6.00
NCGS OFR 2011-07	<u>Geologic Map of the Orange County and Adjacent Portions of the BYNUM 7.5-minute Quadrangle, Orange, Chatham and Alamance Counties, North Carolina</u>	2011	Bradley, P.J. and Stoddard, E.F.	Geologic map	Orange, Chatham and Alamance	\$6.00
NCGS OFR 2011-08	<u>Geologic Map of the ROUGEMONT 7.5-minute Quadrangle, Orange, Durham and Person Counties, North Carolina</u>	2011	Bradley, P.J., Hanna, H.D. and Bechtel, R.	Geologic map	Orange, Durham and Person	\$10.00
NCGS OFR 2011-09	<i>Geologic Map of the Southern Portion of the LAKE MICHIE 7.5-minute Quadrangle, Durham, Granville and Person Counties, North Carolina</i>	2011	<i>Blake, D.E., Rhodes, D.L., Gross, A.L., Kendall, J.M. and Greene, G.M</i>	<i>Geologic map</i>	<i>Durham, Granville and Person</i>	<i>OP</i>
NCGS OFR 2011-10	<u>Mapped Sedimentary Facies on the LUCAMA and KENLY EAST 7.5-minute Quadrangles, Johnston, Wilson and Wayne Counties, North Carolina</u>	2011	Gay, N.K and Nickerson, J.G.	Geologic map	Johnston, Wilson and Wayne	\$27.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
NCGS OFR 2012-01	Geologic Map of the Eastern and Central Portions of the LAKE MICHIE 7.5-minute Quadrangle, Durham, Granville, and Person Counties, North Carolina	2012	Rhodes, D.L., Blake, D.E., Morrow, R.H., April, J.D., Gross, A.L. and Kendall, J.M.	Geologic map	Durham, Granville, and Person	\$6.00
NCGS OFR 2012-02	Geologic Map of the Northwest Portion of the MERRY OAKS 7.5-minute Quadrangle, Chatham and Lee Counties, North Carolina	2012	Bradley, P.J., Hanna, H.D. and Malaska, M.J.	Geologic map	Chatham and Lee	\$6.00
NCGS OFR 2012-03	Geologic Map of the Northern Portion of the PITTSBORO 7.5-minute Quadrangle, Chatham County, North Carolina	2012	Bradley, P.J. and Hanna, H.D.	Geologic map	Chatham	\$6.00
NCGS OFR 2012-04	Bedrock Geologic Map of the RED OAK 7.5-minute Quadrangle, Nash County, North Carolina	2012	Stoddard, E.F., Bechtel, R., Sacks, P.E. and Price, L.K.	Geologic map	Nash	\$10.00
NCGS OFR 2012-05	Bedrock Geologic Map of the PISGAH FOREST 7.5-minute Quadrangle, North Carolina	2012	Cattanach, B.L., Wooten, R.M., Bozdog, G.N., and Worley, B.D.	Geologic map	Transylvania and Henderson	\$10.00
NCGS OFR 2012-06	<i>Bedrock Geologic Map of the Southern Portion of the CRAGGY PINNACLE 7.5-minute Quadrangle, North Carolina</i>	2012	<i>Cattanach, B.L., Wooten, R.M. and Bozdog, G.N.</i>	<i>Geologic map</i>	<i>Buncombe</i>	<i>OP</i>

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
NCGS OFR 2012-07	Bedrock Geologic Map of the Northern Half of the SYLVA NORTH 7.5-minute Quadrangle, North Carolina	2012	Cattanach, B.L., Bauer, J.B., Fuemmeler, S.J., Bozdog, G.N. and Wooten, R.M.	Geologic map	Jackson and Haywood	\$6.00
NCGS OFR 2013-01	Mesozoic rift basins – Onshore North Carolina and south-central Virginia, U.S.A.: Deep River and Dan River - Danville total petroleum systems (TPS) and assessment units (AU) for continuous gas accumulation	2013	Reid, J.C. and Taylor, K.B.	natural gas, petroleum	Piedmont	Free - Internet
NCGS OFR 2013-02	Bedrock Geologic Map of the North Carolina Portion of the LANDRUM 7.5-minute Quadrangle	2013	Cattanach, B.L., Wooten, R.M. and Bozdog, G.N.	Geologic map	Polk	\$10.00
NCGS OFR 2013-03	Geologic Map of the BYNUM 7.5-minute Quadrangle, Orange, Chatham and Alamance Counties, North Carolina	2013	Bradley, P.J., Hanna, H.D., Stoddard, E.F. and Bechtel, R.	Geologic map	Orange, Chatham and Alamance	\$10.00
NCGS OFR 2013-04	Bedrock Geologic Map of the Southern Portion of the ESSEX 7.5-minute Quadrangle, Halifax, Nash and Warren Counties, North Carolina	2013	Blake, D.E., Stoddard, E.F., Rhodes, D.L., Morrow, R.H. and Buchanan, S.D.	Geologic map	Halifax, Nash and Warren	\$10.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
NCGS OFR 2013-05	Bedrock Geologic Map of the CRAGGY PINNACLE 7.5-minute Quadrangle, North Carolina	2013	Cattanach, B.L., Wooten, R.M., Bozdog, G.N. and Bullard, A.R.	Geologic map	Buncombe	\$10.00
NCGS OFR 2014-01	Geologic Map of the PITTSBORO 7.5-minute Quadrangle, Chatham County, North Carolina	2014	Bradley, P.J., Hanna, H.D and Bechtel, R.	Geologic map	Chatham	\$10.00
NCGS OFR 2014-02	Geologic Map of the Chatham County Portion of the SILK HOPE 7.5-minute Quadrangle, Chatham and Alamance Counties, North Carolina	2014	Hanna, H.D. and Bradley, P.J.	Geologic map	Chatham, Alamance	\$10.00
NCGS OFR 2014-03	Bedrock Geologic Map of the BLACK MOUNTAIN 7.5-minute Quadrangle, North Carolina	2014	Cattanach, B.L., Bozdog, G.N. and Wooten, R.M.	Geologic map	Buncombe and McDowell	\$10.00
NCGS OFR 2015-01	Bedrock Geologic Map of the ESSEX 7.5-minute Quadrangle, Nash, Halifax and Warren Counties, North Carolina	2015	Blake, D.E., Stoddard, E.F., Rhodes, D.L. and Morrow, R.H.	Geologic map	Nash, Halifax and Warren	\$10.00
NCGS OFR 2015-02	Geologic Map of the SILER CITY NORTHEAST 7.5-minute Quadrangle, Chatham County, North Carolina	2015	Hanna, H.D., Bradley, P.J. and Bechtel, R.	Geologic map	Chatham	\$10.00
NCGS OFR 2015-03	Bedrock Geologic Map of the MONTREAT 7.5-minute Quadrangle, Buncombe, McDowell, and Yancey Counties, North Carolina	2015	Cattanach, B.L., Bozdog, G.N., Wooten, R.M. and Isard, S.J.	Geologic map	Buncombe, McDowell and Yancey	

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
NCGS OFR 2015-04	Bedrock Geologic Map of the PEA RIDGE 7.5-minute Quadrangle, Polk and Rutherford Counties, North Carolina	2015	Cattanach, B.L., Wooten, R.M., Bozdog, G.N. and Isard, S.J.	Geologic map	Polk and Rutherford	
NCGS OFR 2015-05	Geologic Map with Geomorphic Landscape Elements of the FOUNTAIN 7.5-minute Quadrangle, Southwest and Northeast Quadrants, North Carolina	2015	Farrell, K.M., Cummings, K.L. and Harris, W.B.	Geologic map	Wilson, Edgecombe, Pitt and Greene	
NCGS OFR 2015-06	Dan River basin stratigraphic core hole 'Town of Walnut Cove' (SO-C-1-15), Stokes County, North Carolina: Preliminary results	2015	Reid, J.C., Taylor, K.B., Marciniak, K.J., Haven, W.T., Channell, R.A. and Warner, C.I.	Core hole results	Stokes	

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
<p>NCGS OFR 2015-07</p>	<p>Geologic Map of FRANKLIN County, North Carolina</p>	<p>2015</p>	<p>Stoddard, E.F., Fuemmeler, S., Clark, T.W., Speer, J.A., Grimes, W.S., Blake, D.E., Robitaille, K.R., Bechtel, R., Grosser, B.D., Carpenter, P.A., Carpenter, R.H., Beaudoin, A.L.P., Gilliam, C., Antczak, G., Phillips, C.M., Witanachchi, C., Ward, A.N., Farris, P.F., Sprinkle II, D.P., Gay, N.K., Kane, E.O., Nickerson, J.G. and Miller, K.</p>	<p>Geologic map</p>	<p>Franklin</p>	<p>\$12.00</p>

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
NCGS OFR 2016-02	<u>Geologic Map of the CARY 7.5-minute Quadrangle, Wake and Durham Counties, North Carolina</u>	2016	Blake, D.E. and Clark, T.W.	Geologic map	Wake, Durham	\$10.00
NCGS OFR 2016-03	<u>Geologic Map of the APEX 7.5-minute Quadrangle, Wake County, North Carolina</u>	2016	Stoddard, E.F., Clark, T.W., Gay, N.K, and Miller, K.	Geologic map	Wake	\$10.00
NCGS OFR 2016-04	<u>Geologic Map of the MIDDLEBURG 7.5-minute Quadrangle, Vance and Warren Counties, North Carolina</u>	2016	Stoddard, E.F., Blake, D.E. and Buford, C.L.	Geologic map	Vance, Warren	\$10.00
NCGS OFR 2016-05	<u>Geologic Map of ORANGE County, North Carolina</u>	2016	Bradley, P.J., Hanna, H.D., Gay, N.K., Stoddard, E.F., Bechtel, R., Phillips, C.M., Fuemmeler, S.J.	Geologic map	Orange	\$12.00
NCGS OFR 2016-06	<u>Bedrock Geologic Map of the MONTREAT 7.5-minute Quadrangle, Buncombe, McDowell, and Yancey Counties, North Carolina</u>	2016	Cattanach, B.L., Bozdog, G.N., Isard, S.J., and Wooten, R.M.	Geologic map	Buncombe, McDowell, Yancey	\$10.00
NCGS OFR 2016-07	<u>Bedrock Geologic Map of the PEA RIDGE 7.5-minute Quadrangle, Polk and Rutherford Counties, North Carolina</u>	2016	Cattanach, B.L., Bozdog, G.N., Isard, S.J., and Wooten, R.M.	Geologic map	Polk, Rutherford	\$10.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
NCGS OFR 2016-08	<u>Geologic Map of the Northern Third of the SILER CITY 7.5-minute Quadrangle, Chatham County, North Carolina</u>	2016	Hanna, H.D. and Bradley, P.J.	Geologic map	Chatham	\$10.00
NCGS OFR 2016-09	<u>Geologic Map of the Southern Third of the CRUTCHFIELD CROSSROADS 7.5-minute Quadrangle, Chatham and Alamance Counties, North Carolina</u>	2016	Hanna, H.D. and Bradley, P.J.	Geologic map	Chatham, Alamance	\$10.00
NCGS OFR 2016-10	<u>Geologic Map of the Southeastern Corner of the LIBERTY 7.5-minute Quadrangle, Randolph, Chatham and Alamance, North Carolina</u>	2016	Hanna, H.D. and Bradley, P.J.	Geologic map	Randolph, Chatham, Alamance	\$10.00
NCGS OFR 2016-11	<u>Geologic Map of the Northeastern Corner of the COLERIDGE 7.5-minute Quadrangle, Randolph, and Chatham Counties, North Carolina</u>	2016	Bradley, P.J. and Hanna, H.D.	Geologic map	Randolph, Chatham	\$10.00
NCGS OFR 2016-12	<u>Geologic Map of the INEZ 1:24,000 Quadrangle, Warren County, North Carolina</u>	2016	Morrow, R.H. IV, Stoddard, E.F. and Blake, D.E.	Geologic map	Warren	\$10.00
NCGS OFR 2016-14	<u>Compiled Geologic Map of the GARNER 7-5minute Quadrangle, Wake and Johnston Counties, North Carolina</u>	2016	Speer, J.A., Stoddard, E.F., Nickerson, J.G. and Gay, N.K.	Geologic map	Wake, Johnston	\$10.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
NCGS OFR 2016-15	<u>Geologic Map of the KITTRELL 7.5-minute Quadrangle, Vance, Franklin and Granville Counties, North Carolina</u>	2016	Stoddard, E.F., Grimes, W.S., Blake, D.E. and Robitaille, K.R.	Geologic map	Vance, Franklin, Granville	\$10.00
NCGS OFR 2016-16	<u>Geologic Map of the FRANKLINTON 7.5-minute Quadrangle, Franklin and Wake Counties, North Carolina</u>	2016	Stoddard, E.F., Phillips, C.M., Witanachchi, C.D., Ward, A.N., Farris, P.F., Blake, D.E. and Clark, T.W.	Geologic map	Franklin, Wake	\$10.00
NCGS OFR 2016-17	<u>Bedrock Geologic Map of the HENDERSON 7.5-minute Quadrangle, Vance County, North Carolina</u>	2016	Blake, D.E. and Stoddard, E.F.	Geologic map	Vance	\$10.00
NCGS OFR 2016-18	<u>Geologic Map of the CREEDMOOR 7.5-minute Quadrangle, Granville, Wake and Durham Counties, North Carolina</u>	2016	Clark, T.W., Phillips, C.M. and Blake, D.E.	Geologic map	Granville, Wake, Durham	\$10.00
NCGS OFR 2016-19	<u>Compiled Geologic Map of the OXFORD 7.5-minute Quadrangle, Granville and Vance Counties, North Carolina</u>	2016	Parnell, D.B., Blake, D.E., Wooten, R.M., Phillips, C.M. and Farris, P.F.	Geologic map	Granville, Vance	\$10.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
NCGS OFR 2016-20	<u>Geologic Map of the GRISSOM 7.5-minute Quadrangle, Granville, Franklin, and Wake Counties, North Carolina</u>	2016	Blake, D.E., Phillips, C.M., Grosser, B.D., Robitaille, K.R. and Witanachchi, C.	Geologic map	Granville, Franklin, Wake	\$10.00
NCGS OFR 2016-21	<u>Compiled Geologic Map of the WILTON 7.5-minute Quadrangle, Granville, Vance and Franklin Counties, North Carolina</u>	2016	Blake, D.E., Robitaille, K.R., Phillips, C.M., Witanachchi, C., Wooten, R.M., Grimes, W., Pesicek, J.D. and Grosser, B.D.	Geologic map	Granville, Vance, Franklin	\$10.00
NCGS OFR 2016-22	<u>Geologic Map of the COKESBURY 7.5-minute Quadrangle, Wake, Chatham and Harnett Counties, North Carolina</u>	2016	Butler, J.R., Clark, T.W. and Gay, N.K.	Geologic map	Wake, Chatham, Harnett	\$10.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
NCGS OFR 2016-23	Compiled Geologic Map of DURHAM County, North Carolina	2016	Bechtel, R., Blake, D.E., Bradley, P.J., Clark, T.W., Gallagher, P.G., Gay, N.K., Hanna, H.D., Hoffman, C.W., McConnell, K.I., Phillips, C.M., Rhodes, D.L., Ward, A.N., Watson, M.E., Witanachchi, C., April, J.D., Gross, A.L., Kendall, J.M. and Morrow, R.H.	Geologic map	Durham	\$12.00
NCGS OFR 43-1	<i>Report on the development of industries in North Carolina (The Brassert Report, 1943)</i>	1943	<i>Brassert, H.A. and Co.</i>	<i>Coal, iron</i>	<i>Blue Ridge, Piedmont</i>	<i>OP</i>
NCGS OFR 44-1	<i>War Minerals Report - Hamme Tungsten District, Vance County, NC Final Report - Project 753</i>	1944	<i>US Bureau of Mines</i>	<i>Tungsten</i>	<i>State-wide</i>	<i>OP</i>
NCGS OFR 54-1	<i>Geologic Map of the Northern One-Half of the Chapel Hill, North Carolina, Quadrangle (scale - 1:1200)</i>	1954	<i>Kirstein, D.S.</i>	<i>Geologic map</i>	<i>Orange</i>	<i>OP</i>
NCGS OFR 58-1	<i>Geologic Map of the William B. Umstead Park Area</i>	1958	<i>Fortson, C.W.</i>	<i>Geologic map</i>	<i>Wake</i>	<i>OP</i>

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
NCGS OFR 58-2	<i>The Geology of the Cliffs of the Neuse State Park and its Surrounding Area</i>	1958	<i>Ferenczi, I.</i>	<i>Cliffs of the Neuse, State Park</i>	<i>Wayne</i>	<i>OP</i>
NCGS OFR 67-1	<i>Map Showing Phosphate Lease Areas in Pamlico and Pungo River, NC</i>	1967	<i>NC Division of Mineral Resources</i>	<i>Phosphate, leases</i>	<i>Beaufort</i>	<i>OP</i>
NCGS OFR 73-1	<i>Soil Characteristics of the Lithologic Units of Wake County</i>	1973	<i>Anderson, M.B. and Campbell, W.D., III</i>	<i>Soils</i>	<i>Wake</i>	<i>OP</i>
NCGS OFR 75-1	<i>Preliminary Geologic Report of the Green River</i>	1975	<i>Merschatt, C.E. and Wiener, L.S.</i>	<i>General geology, Green River</i>	<i>Henderson, Polk</i>	<i>OP</i>
NCGS OFR 76-1	<i>Geologic Aspects of the Nolichucky River Area, Hunt Dale, NC, to Chestoa TN</i>	1976	<i>Wiener, L.S.</i>	<i>General geology, Nolichucky River</i>	<i>Mitchell</i>	<i>OP</i>
NCGS OFR 78-1	<i>Roadless Area Review and Evaluation (RARE II): Mineral Resources</i>	1978	<i>Wiener, L.S.</i>	<i>Rare II, mineral resources</i>	<i>Blue Ridge</i>	<i>OP</i>
NCGS OFR 78-2	Geologic Map of the East-Half of Region G	1978	Carpenter, P.A., III	Geologic map	Piedmont	OP
NCGS OFR 79-1	<i>Geological and Geophysical Evaluation of the Graingers Basin for Triassic Sediments</i>	1979	<i>Sampair, J.L.</i>	<i>Graingers basin</i>	<i>Coastal Plain</i>	<i>OP</i>
NCGS OFR 79-2	<u>Geology of WILSON County, including geologic map of Wilson County (includes text) 1:125,000</u>	1979	Wilson, W.F.	Geologic map	Wilson	\$3.00
NCGS OFR 79-3	<u>Geologic Map of NASH County, scale 1:125,000</u>	1979	Wilson, W.F. and Spence, W.H.	Geologic map	Nash	\$3.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
NCGS OFR 80-1	<i>North Carolina's bay lakes, the "Carolina Bays": and update on their origin and character (draft)</i>	1980	Beyer, F.L.	Carolina Bays	Coastal Plain	OP
NCGS OFR 80-2	Geologic Map of REGION K (Franklin, Granville, Person, Vance, & Warren Co) incl text, 1:125,000	1980	McDaniel, R.	Geologic map	Piedmont	\$4.00
NCGS OFR 80-3	<i>Protraction Diagram: North Carolina Submerged Land Leases</i>	1980		<i>Submerged lands, leases</i>	Coastal Plain	OP
NCGS OFR 80-4	<i>Clays and Shales of the North Carolina Piedmont (includes map and text)</i>	1980	Allen, E.P. and Liles, K.K.	Clays and shales	Piedmont	OP
NCGS OFR 81-2	Geology & Land Use, CHATHAM Co, Including Geologic Map of Chatham Co (incl text) 1:125,000	1981	Wilson, W.F.	Geologic map, land use	Chatham County	\$3.00
NCGS OFR 81-3	Geology and Land Use, HALIFAX Co, Including Geologic Map of Halifax Co (incl text) 1:125,000	1981	Wilson, W.F.	Geologic map, land use	Halifax	\$3.00
NCGS OFR 81-4	Geologic Map of REGION H (Anson, Montgomery, Moore, & Richmond Cos) (incl text) 1:125,000	1981	Burt, E.R.	Region H, geologic map	Piedmont	\$4.00
NCGS OFR 81-5	Geologic Map of REGION J (Chatham, Durham, Johnston, Lee, Orange, & Wake Cos) 1:125,000	1981	Wilson, W.F. and Carpenter, P.A., III	Region J, geologic map	Piedmont	\$4.00
NCGS OFR 83-1	Untitled Ph.D. Dissertation (pages 423-725, with maps)	1983	Jones, G.D.	Well locations	State-wide	OP
NCGS OFR 87-1	Simple Bouguer Gravity Map of North Carolina and Vicinity	1986	Black, W.W.	Gravity	State-wide	\$12.00
NCGS OFR 87-2	Residual Bouguer Gravity Map of North Carolina and Vicinity	1986	Black, W.W.	Gravity	State-wide	\$12.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
NCGS OFR 87-3	<i>Lithostratigraphic-Seismic Eval of Hydrocarbon Potential, NC Coastal and Continental Margins</i>	1987	<i>Almy, C.C., Jr</i>	<i>Lithostratig, seismic eval</i>	<i>Coastal & Cont Margins</i>	OP
NCGS OFR 88-1	North Carolina Geological Survey Sample Repository of Core, Cuttings, and Well Logs	1988	Hoffman, C.W. and Nickerson, J.G.	Sample Repository	State-wide	OP
NCGS OFR 88-2,a	<i>North Carolina Geological Survey Database Maps-Sheet 1: Raleigh 1° x 2° Quadrangle</i>	1988	<i>Nickerson, J.G. and Hoffman, C.W.</i>	<i>Well locations, database</i>	<i>Lat35°-36°;Long78°-80°</i>	OP
NCGS OFR 88-2,b	<i>North Carolina Geological Survey Database Maps-Sheet 2: Florence 1° x 2° Quadrangle</i>	1988	<i>Nickerson, J.G. and Hoffman, C.W.</i>	<i>Well locations, database</i>	<i>33°50'-35°; 78°-80°20'</i>	OP
NCGS OFR 88-2,c	<i>North Carolina Geological Survey Database Maps-Sheet 3: Norfolk 1° x 2° Quadrangle</i>	1988	<i>Nickerson, J.G. and Hoffman, C.W.</i>	<i>Well locations, database</i>	<i>36°-36°33'; 76°-78°15'</i>	OP
NCGS OFR 88-2,d	<i>North Carolina Geological Survey Database Maps-Sheet 4: Rocky Mount 1° x 2° Quadrangle</i>	1988	<i>Nickerson, J.G. and Hoffman, C.W.</i>	<i>Well locations, database</i>	<i>Lat35°-36°;Long76°-78°</i>	OP
NCGS OFR 88-2,e	<i>North Carolina Geological Survey Database Maps-Sheet 5: Beaufort 1° x 2° Quadrangle</i>	1988	<i>Nickerson, J.G. and Hoffman, C.W.</i>	<i>Well locations, database</i>	<i>33°50'-35°; 76°-78°</i>	OP
NCGS OFR 88-2,f	<i>North Carolina Geological Survey Database Maps-Sheet 6: Eastville & Manteo Quadrangles</i>	1988	<i>Nickerson, J.G. and Hoffman, C.W.</i>	<i>Well locations, database</i>	<i>35°-36°33'; 75°25'-76°</i>	OP
NCGS OFR 89-1	Geologic Map of the SOUTHEAST DURHAM 7.5' Quadrangle, North Carolina	1989	Hoffman, C.W., and Gallagher, P.E.	Triassic basin, geologic map	Durham, Wake	\$6.00
NCGS OFR 89-2	Geologic Map of the SOUTHWEST DURHAM 7.5' Quadrangle, North Carolina	1989	Hoffman, C.W., and Gallagher, P.E.	Triassic basin, geologic map	Durham, Wake	\$6.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
NCGS OFR 89-3	Permitted Active/Inactive Mining Operations in North Carolina as of April, 1989	1989	NCGS and Land Quality Section	Mining industry	State-wide	OP
NCGS OFR 89-4	<i>The MINERAL INDUSTRY of North Carolina in 1988</i>	1989	US Bureau of Mines	Mining industry	State-wide	OP
NCGS OFR 89-5	Sequence Stratigraphy and Foraminiferal Biostratigraphy, selected wells, Albermarle Embayment, NC	1989	Zarra, L.	Biostratigraphy	Coastal Plain	\$6.00
NCGS OFR 90-1	Review of Seismic Reflection Data from the NC Coastal Plain and adjacent Continental Shelf	1990	Zarra, L.	Seismic reflection data	Coastal Plain	\$3.00
NCGS OFR 90-2	Alphabetical Listing of Theses and Dissertations on North Carolina Geology (Revised 6/92, 4/95)	1990	Walton, R.O., III	Theses and dissertations	State-wide	\$3.00
NCGS OFR 90-3	Heavy-Mineral Resource Potential of Surficial Sediments on the Atlantic Continental Shelf of NC	1990	Grosz, A.E., Hoffman, C.W., Gallagher, P.E., Reid, J.C. and Hathaway, J.C.	Heavy-minerals	Coastal Plain (Offshore)	\$4.00
NCGS OFR 90-4	Geol & Heavy-Mineral Exploration of Sedimentary Deposits along Fall Zone (Northampton, Halifax, Nash, Wilson Co)	1990	Gallagher, P.E. and Hoffman, C.W.	Heavy-minerals	Northampton, Halifax, Nash, Wilson	\$2.50
NCGS OFR 90-5	Geologic Map of Sedimentary Deposits along the Fall Zone of Northampton, Halifax, Nash, Wilson Co	1990	Gallagher, P.E. and Hoffman, C.W.	Heavy-minerals	Northampton, Halifax, Nash, Wilson	\$4.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
NCGS OFR 90-6	Permitted Active/Inactive Mining Operations in North Carolina as of May, 1990	1990	Reid, J.C. and Davis, T.E.	Mining industry	State-wide	OP
NCGS OFR 90-7	Bedrock Geol and Mineral Res of the POWHATAN 7.5-min Quad, Johnston Co, NC (incl text) 1:24,000	1990	Carpenter, P.A., III	Geologic map	Johnston	\$6.00
NCGS OFR 91-1	<i>The Dummitt-Palmer #1 coal-bed methane test well, Lee County, North Carolina</i>	1991	<i>Hoffman, C.W. and Beutel, R.A.</i>	<i>Methane gas</i>	<i>Lee, Triassic basin</i>	OP
NCGS OFR 91-2	Permitted Active & Inactive Mining Operations in NC as of May 1991	1991	Reid, J.C. and Davis, T.E.	Mining industry, permitted mines	State-wide	OP
NCGS OFR 91-3	Stratig Framewk & Heavy-Min Res Potent Inner Cont Shelf, Cape Fear Area, N C: 1st Interim Progress Report	1991	Hoffman, C.W., Gallagher, P.E. and Zarra, L.	Stratigraphy, heavy minerals	Inner continental shelf	\$3.00
NCGS OFR 92-1	Permitted Active & Inactive Mining Operations in NC as of May 1992	1992	Reid, J.C. and Davis, T.E.	Mining industry, permitted mines	State-wide	OP
NCGS OFR 92-2	Mica: a listing of NC Geological Survey mica mine files and a discussion of the mineral	1992	Ballew, S.	Mica, mine locations	Blue Ridge, Piedmont	\$5.00
NCGS OFR 93-01	Listing of Conc (Stream Sediments) of Variables Which Equal or Exceed 90th Percentile, and pH and Conductivity Below the 10th Percentile in the NC Portion of the NURE Database	1993	Reid, J.C. and Carpenter, R.	NURE Database	State-wide	\$12.50

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
NCGS OFR 93-02	<u>Listing of Conc (Gr and Stream H2O) of Variables Which Equal or Exceed 90th Percentile, and pH and Conductivity Below the 10th Percentile in the NC Portion of the NURE Database</u>	1993	Reid, J.C. and Carpenter, R.	NURE Database	State-wide	\$8.50
NCGS OFR 93-03	<u>Listing of Concentrations of Variables of Stream Sediment, Stream Water, and Groundwater for the CLEVELAND and DALTON 30 x 60 Minute Quadrangles -NURE Database</u>	1993	Reid, J.C. and Carpenter, R.	51 Str Sed sites, 70 SuppSites 26 GrH2O Sites, 0 StrH2O sites	Cherokee	\$2.50
NCGS OFR 93-04	<u>Listing of Concentrations of Variables of Stream Sediment, Stream Water, and Groundwater for the KNOXVILLE 30 x 60 Minute Quadrangles -NURE Database</u>	1993	Reid, J.C. and Carpenter, R.	74 Str Sed sites, 0 SuppSites 17 GrH2O Sites, 0 StrH2O sites	Haywood, Jackson, Swain	\$2.50
NCGS OFR 93-05	<u>Listing of Concentrations of Variables of Stream Sediment, Stream Water, and Groundwater for the FONTANA LAKE and TOCCOA 30 x 60 Minute Quadrangles -NURE Database</u>	1993	Reid, J.C. and Carpenter, R.	371 Str Sed sites, 5 SuppSites 161 GrH2O Sites, 0 StrH2O sites	Cherokee, Clay, Graham, Haywood, Jackson, Macon, Swain, Transylvania	\$3.50

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
NCGS OFR 93-06	Listing of Concentrations of Variables of Stream Sediment, Stream Water, and Groundwater for the JOHNSON CITY 30 x 60 Minute Quadrangles - NURE Database	1993	Reid, J.C. and Carpenter, R.	47 Str Sed sites, 43 SuppSites 9 GrH2O Sites, 0 StrH2O sites	Avery, Madison, Mitchell, Yancey	\$2.50
NCGS OFR 93-07	Listing of Concentrations of Variables of Stream Sediment, Stream Water, and Groundwater for the ASHEVILLE 30 x 60 Minute Quadrangles -NURE Database	1993	Reid, J.C. and Carpenter, R.	355 Str Sed sites, 219 SuppSites 248 GrH2O Sites, 0 StrH2O sites	Avery, Buncombe, Haywood, McDowell, Madison, Mitchell, Yancey	\$4.50
NCGS OFR 93-08	Listing of Concentrations of Variables of Stream Sediment, Stream Water, and Groundwater for the HENDERSONVILLE 30 x 60 Minute Quadrangles - NURE Database	1993	Reid, J.C. and Carpenter, R.	256 Str Sed sites, 19 SuppSites 160 GrH2O Sites, 0 StrH2O sites	Buncombe, Henderson, Haywood, Jackson, Polk, Rutherford, Transylvania	\$3.50
NCGS OFR 93-09	Listing of Concentrations of Variables of Stream Sediment, Stream Water, and Groundwater for the WYTHEVILLE and BOONE 30 x 60 Minute Quadrangles -NURE Database	1993	Reid, J.C. and Carpenter, R.	390 Str Sed sites, 389 SuppSites 201 GrH2O Sites, 0 StrH2O sites	Alexander, Alleghany, Ashe, Avery, Caldwell, Wilkes, Watauga	\$5.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
NCGS OFR 93-10	Listing of Concentrations of Variables of Stream Sediment, Stream Water, and Groundwater for the HICKORY 30 x 60 Minute Quadrangles -NURE Database	1993	Reid, J.C. and Carpenter, R.	350 Str Sed sites, 350 SuppSites 181 GrH2O Sites, 0 StrH2O sites	Alexander, Avery, Burke, Caldwell, Cleveland, Iredell, Lincoln, McDowell, Rutherford	\$4.50
NCGS OFR 93-11	Listing of Concentrations of Variables of Stream Sediment, Stream Water, and Groundwater for the GASTONIA 30 x 60 Minute Quadrangles -NURE Database	1993	Reid, J.C. and Carpenter, R.	223 Str Sed sites, 223 SuppSites 132 GrH2O Sites, 0 StrH2O sites	Cleveland, Gaston, Lincoln, Polk, Rutherford	\$3.50
NCGS OFR 93-12	Listing of Concentrations of Variables of Stream Sediment, Stream Water, and Groundwater for the GALAX and WINSTON-SALEM 30 x 60 Minute Quadrangles -NURE Database	1993	Reid, J.C. and Carpenter, R.	414 Str Sed sites, 414 SuppSites 219 GrH2O Sites, 0 StrH2O sites	Alleghany, Davie, Forsyth, Guilford, Iredell, Rockingham, Stokes, Surry, Wilkes, Yadkin	\$4.50

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
NCGS OFR 93-13	Listing of Concentrations of Variables of Stream Sediment, Stream Water, and Groundwater for the SALISBURY 30 x 60 Minute Quadrangles -NURE Database	1993	Reid, J.C. and Carpenter, R.	301 Str Sed sites, 292 SuppSites 195 GrH2O Sites, 0 StrH2O sites	Catawba, Davie, Davidson, Iredell, Lincoln, Randolph, Rowan	\$4.00
NCGS OFR 93-14	Listing of Concentrations of Variables of Stream Sediment, Stream Water, and Groundwater for the CHARLOTTE 30 x 60 Minute Quadrangles -NURE Database	1993	Reid, J.C. and Carpenter, R.	257 Str Sed sites, 255 SuppSites 185 GrH2O Sites, 0 StrH2O sites	Anson, Cabarrus, Gaston, Lincoln, Mecklenburg, Montgomery, Richmond, Stanly, Union	\$3.50
NCGS OFR 93-15	Listing of Concentrations of Variables of Stream Sediment, Stream Water, and Groundwater for the LANCASTER 30 x 60 Minute Quadrangles -NURE Database	1993	Reid, J.C. and Carpenter, R.	92 Str Sed sites, 92 SuppSites 57 GrH2O Sites, 0 StrH2O sites	Anson, Union	\$2.50
NCGS OFR 93-16	Listing of Concentrations of Variables of Stream Sediment, Stream Water, and Groundwater for the DANVILLE and GREENSBORO 30 x 60 Minute Quadrangles -NURE Database	1993	Reid, J.C. and Carpenter, R.	288 Str Sed sites, 288 SuppSites 211 GrH2O Sites, 0 StrH2O sites	Alamance, Caswell, Guilford, Orange, Person, Rockingham	\$4.50

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
NCGS OFR 93-17	Listing of Concentrations of Variables of Stream Sediment, Stream Water, and Groundwater for the CHAPEL HILL 30 x 60 Minute Quadrangles -NURE Database	1993	Reid, J.C. and Carpenter, R.	325 Str Sed sites, 324 SuppSites 199 GrH2O Sites, 0 StrH2O sites	Alamance, Chatham, Guilford, Lee, Montgomery, Moore, Orange, Randolph	\$4.50
NCGS OFR 93-18	Listing of Concentrations of Variables of Stream Sediment, Stream Water, and Groundwater for the SOUTHERN PINES 30 x 60 Minute Quadrangles - NURE Database	1993	Reid, J.C. and Carpenter, R.	295 Str Sed sites, 295 SuppSites 220 GrH2O Sites, 29 StrH2O sites	Anson, Columbus, Hoke, Harnett, Lee, Montgomery, Moore, Richmond, Scotland	\$4.50
NCGS OFR 93-19	Listing of Concentrations of Variables of Stream Sediment, Stream Water, and Groundwater for the LAURINBURG and FLORENCE 30 x 60 Minute Quadrangles -NURE Database	1993	Reid, J.C. and Carpenter, R.	157 Str Sed sites, 89 SuppSites 239 GrH2O Sites, 43 StrH2O sites	Anson, Columbus, Hoke, Robeson, Richmond, Scotland	\$3.50

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
NCGS OFR 93-20	Listing of Concentrations of Variables of Stream Sediment, Stream Water, and Groundwater for the SOUTH BOSTON 30 x 60 Minute Quadrangles - NURE Database	1993	Reid, J.C. and Carpenter, R.	401 Str Sed sites, 401 SuppSites 214 GrH2O Sites, 0 StrH2O sites	Durham, Franklin, Granville, Nash, Orange, Person, Vance, Wake, Warren	\$4.50
NCGS OFR 93-21	Listing of Concentrations of Variables of Stream Sediment, Stream Water, and Groundwater for the RALEIGH 30 x 60 Minute Quadrangles - NURE Database	1993	Reid, J.C. and Carpenter, R.	342 Str Sed sites, 299 SuppSites 198 GrH2O Sites, 3 StrH2O sites	Chatham, Durham, Franklin, Harnett, Lee, Jones, Nash, Orange, Wake, Wilson, Wayne	\$4.50
NCGS OFR 93-22	Listing of Concentrations of Variables of Stream Sediment, Stream Water, and Groundwater for the FAYETTEVILLE 30 x 60 Minute Quadrangles - NURE Database	1993	Reid, J.C. and Carpenter, R.	237 Str Sed sites, 237 SuppSites 312 GrH2O Sites, 97 StrH2O sites	Cumberland, Duplin, Harnett, Johnston, Sampson, Wayne	\$4.50
NCGS OFR 93-23	Listing of Concentrations of Variables of Stream Sediment, Stream Water, and Groundwater for the ELIZABETHTOWN 30 x 60 Minute Quadrangles - NURE Database	1993	Reid, J.C. and Carpenter, R.	173 Str Sed sites, 70 SuppSites 334 GrH2O Sites, 70 StrH2O sites	Bladen, Cumberland, Duplin, Pender, Robeson, Sampson	\$4.50

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
NCGS OFR 93-24	Listing of Concentrations of Variables of Stream Sediment, Stream Water, and Groundwater for the WHITEVILLE and MYRTLE BEACH 30 x 60 Minute Quadrangles -NURE Database	1993	Reid, J.C. and Carpenter, R.	164 Str Sed sites, 0 SuppSites 270 GrH2O Sites, 0 StrH2O sites	Bladen, Brunswick, Columbus, Pender, Robeson	\$3.50
NCGS OFR 93-25	Listing of Concentrations of Variables of Stream Sediment, Stream Water, and Groundwater for the EMPORIA and ROANOKE RAPIDS 30 x 60 Minute Quadrangles -NURE Database	1993	Reid, J.C. and Carpenter, R.	252 Str Sed sites, 195 SuppSites 324 GrH2O Sites, 0 StrH2O sites	Bertie, Edgecombe, Halifax, Hertford, Martin, Nash, Northampton, Warren	\$4.50
NCGS OFR 93-26	Listing of Concentrations of Variables of Stream Sediment, Stream Water, and Groundwater for the ROCKY MOUNT 30 x 60 Minute Quadrangles -NURE Database	1993	Reid, J.C. and Carpenter, R.	208 Str Sed sites, 70 SuppSites 286 GrH2O Sites, 6 StrH2O sites	Beaufort, Bertie, Edgecombe, Greene, Martin, Nash, Pitt, Wilson, Wayne	\$3.50
NCGS OFR 93-27	Listing of Concentrations of Variables of Stream Sediment, Stream Water, and Groundwater for the KINSTON 30 x 60 Minute Quadrangles -NURE Database	1993	Reid, J.C. and Carpenter, R.	172 Str Sed sites, 35 SuppSites 287 GrH2O Sites, 22 StrH2O sites	Beaufort, Cumberland, Duplin, Greene, Jones, Lenoir, Pitt, Wayne	\$3.50

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
NCGS OFR 93-28	Listing of Concentrations of Variables of Stream Sediment, Stream Water, and Groundwater for the NEW RIVER 30 x 60 Minute Quadrangles -NURE Database	1993	Reid, J.C. and Carpenter, R.	126 Str Sed sites, 31 SuppSites 203 GrH2O Sites, 30 StrH2O sites	Craven, Currituck, Duplin, Jones, Onslow, Pender	\$3.50
NCGS OFR 93-29	Listing of Concentrations of Variables of Stream Sediment, Stream Water, and Groundwater for the WILMINGTON and CAPE FEAR 30 x 60 Minute Quadrangles -NURE Database	1993	Reid, J.C. and Carpenter, R.	39 Str Sed sites, 0 SuppSites 64 GrH2O Sites, 0 StrH2O sites	Brunswick, New Hanover, Pender	\$2.50
NCGS OFR 93-30	Listing of Concentrations of Variables of Stream Sediment, Stream Water, and Groundwater for the NORFOLK and ELIZABETH CITY 30 x 60 Minute Quadrangles -NURE Database	1993	Reid, J.C. and Carpenter, R.	174 Str Sed sites, 0 SuppSites 246 GrH2O Sites, 0 StrH2O sites	Bertie, Currituck, Camden, Gates, Hertford	\$3.50
NCGS OFR 93-31	Listing of Concentrations of Variables of Stream Sediment, Stream Water, and Groundwater for the PLYMOUTH 30 x 60 Minute Quadrangles -NURE Database	1993	Reid, J.C. and Carpenter, R.	67 Str Sed sites, 0 SuppSites 153 GrH2O Sites, 0 StrH2O sites	Beaufort, Bertie, Hyde, Martin, Tyrrell, Washington	\$2.50
NCGS OFR 93-32	Listing of Concentrations of Variables of Stream Sediment, Stream Water, and Groundwater for the BAYBORO 30 x 60 Minute Quadrangles -NURE Database	1993	Reid, J.C. and Carpenter, R.	53 Str Sed sites, 0 SuppSites 131 GrH2O Sites, 0 StrH2O sites	Beaufort, Craven, Hyde, Pamlico	\$2.50

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
NCGS OFR 93-33	Listing of Concentrations of Variables of Stream Sediment, Stream Water, and Groundwater for the MOREHEAD CITY 30 x 60 Min Quad -NURE Database	1993	Reid, J.C. and Carpenter, R.	23 Str Sed sites, 0 SuppSites 68 GrH2O Sites, 0 StrH2O sites	Craven, Carteret, Pamlico	\$2.50
NCGS OFR 93-34	Listing of Concentrations of Variables of Stream Sediment, Stream Water, and Groundwater for the VA BEACH, Currituck Sound, Manteo, Cape Hatteras 30 x 60 Minute Quadrangles -NURE Database	1993	Reid, J.C. and Carpenter, R.	2 Str Sed sites, 0 SuppSites 34 GrH2O Sites, 0 StrH2O sites	Currituck, Dare	\$2.50
NCGS OFR 93-35	<i>Permitted Active & Inactive Mining Operations in NC as of June, 1993 (replaces 92-1)</i>	1993	<i>Reid, J.C., Carpenter, R.H. and Davis, T.E.</i>	<i>Mining</i>	<i>State-wide</i>	<i>OP</i>
NCGS OFR 93-36	Compilation of Analytical Data for Phosphate-rich Sediments in Onslow Bay, North Carolina	1993	Riggs, S.R., Ames, D., Wyrick, W.A., Lueck, K.L., Powers, E.R. and Crowson, R.A.	Miocene Geology	Onslow Bay	\$6.00
NCGS OFR 93-37	Heavy-mineral data for selected vibracores from the southern inner Continental Shelf of North Carolina	1993	Nickerson, J.G., Li, W. and Watson, M.E.	Heavy minerals	Continental Shelf	\$3.50

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
NCGS OFR 93-38	North Carolina Outer Banks beach nourishment sand resources study, First Interim Report: Shallow, high resolution seismic survey, offshore Nags Head area	1993	Snyder, S.W.	Seismic surveys, sand resources	Nags Head, Offshore	\$2.50
NCGS OFR 94-01	Beneficiation Study of Continental Shelf Phosphorites, Onslow Bay, North Carolina	1994	Crowson, R.A., Riggs, S.R., Powers, E.R., Yoon, R. and Schoenherr, J.	Phosphorites	Onslow Bay	\$3.00
NCGS OFR 94-02	Mineralogy of Vibracore Heavy-Mineral Concentrates & Preliminary Stratigraphic Framework of the Southern Inner Continental Shelf of NC	1994	Nickerson, J.G., Li, W., Watson, M.E. and Dentzman, R.C.	Vibracore mineralogy	Continental Shelf	\$3.50
NCGS OFR 94-03	Geology of the STANCILS CHAPEL 7.5-Min Quad, Johnston, Nash, & Wilson Co, NC (Scale 1:24,000)	1994	Carpenter, P.A., III, Carpenter, R.H., Speer, J.A., and Stoddard, E.F.	Geologic map	Johnston, Nash, Wilson	\$5.00
NCGS OFR 94-04	<i>Permitted Active & Inactive Mining Operations in NC as of June, 1994 (replaces 93-35)</i>	1994	<i>Reid, J.C., et al</i>	<i>Mining</i>	<i>State-wide</i>	<i>OP</i>
NCGS OFR 95-01	Potential feldspar resources in North-Central North Carolina	1995	Carpenter, R.H., Schlanz, J.W. and Carpenter, P.A., III	Feldspar, Economic geology	North-Central Piedmont	\$3.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
NCGS OFR 96-01	<i>Bedrock geology of MIDDLESEX 7.5-min quadrangle, Franklin, Johnston, Nash, & Wilson Co.'s, NC(Scale 1:24,000)</i>	1996	<i>Carpenter, P.A., III, Carpenter, R.H., Speer, J.A., and Stoddard, E.F.</i>	<i>Geologic map</i>	<i>Frank, John, Nash, Wils</i>	OP
NCGS OFR 96-02	<i>Bedrock geology of the ZEBULON 7.5-min quadrangle, Franklin, Johnston, Nash, & Wake Co.'s, NC(Scale 1:24,000)</i>	1996	<i>Carpenter, P.A., III, Carpenter, R.H., Speer, J.A., and Stoddard, E.F.</i>	<i>Geologic map</i>	<i>Frank, John, Nash, Wake</i>	OP
NCGS OFR 96-03	<i>Bedrock geologic maps with fault and fracture data for portions of the COKESBURY & NEW HILL 7.5-minute quadrangles, Deep River Triassic basin, NC</i>	1996	<i>Wooten, R.M., Clark, T.W. and Davis, T.L.</i>	<i>Geologic map, fracture & fault data</i>	<i>Deep River Triassic basin</i>	OP
NCGS OFR 96-04	<i>Map of surficial deposits, NE quarter of the WEAVERVILLE 7.5-minute quadrangle,NC (1:24,000)</i>	1996	<i>Mills, H.H.</i>	<i>Geologic map, surficial deposits</i>	<i>Blue Ridge, Buncombe</i>	OP
NCGS OFR 96-05	<i>Bedrock geologic map of the HOT SPRINGS 7.5-minute quadrangle, NC & TN</i>	1996	<i>Carter, M.W.</i>	<i>Geologic map</i>	<i>Madison and TN</i>	OP
NCGS OFR 97-01	Permitted Active and Inactive Mining Operations in North Carolina as of November, 1996	1997	Reid, J.C., et al	Mining	State-wide	OP
NCGS OFR 97-02	<u>Superconducting Super Collider: Location, Geology, and Road Log</u>	1997	Wilson, W.F. and Carpenter, P.A., III	Geology	Granville, Person, Durham	\$5.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
NCGS OFR 97-03	Superconducting Super Collider: Appendix: Petrography and Photomicrographs	1997	Brown, H.S.	Petrography	Granville, Person, Durham	\$3.00
NCGS OFR 97-04	Stratigraphic and Heavy-Mineral Data Cont Shelf Vibracores; Cape Fear Cuspate Foreland Reg, NC	1997	Hoffman, C.W.	Stratigraphy, Heavy minerals	Continental Shelf	\$15.00
NCGS OFR 97-05	Bedrock geologic map of the BALD CREEK 7.5-minute quadrangle, North Carolina and Tennessee	2003	Merschhat, C.E.	Geologic map	Madison, Yancey and TN	\$10.00
NCGS OFR 98-01	Bedrock geologic map of the SELMA 7.5-minute quadrangle, Johnston County, North Carolina	1998	Carpenter, P.A., III, Carpenter, R.H., Stoddard, E.F., and Huntsman, J.R.	Geologic map	Johnston County	\$6.00
NCGS OFR 98-02	Bedrock geologic map of the FLOWERS 7.5-minute quadrangle, Johnston County, North Carolina	1998	Carpenter, P.A., III, Carpenter, R.H., Stoddard, E.F., Huntsman, J.R., and Speer, J.A.	Geologic map	Johnston County	\$10.00
NCGS OFR 98-03	Geology of the GREEN LEVEL 7.5-minute quadrangle, Wake, Chatham & Durham Co, NC	1998	Watson, M.E.	Geologic map	Wake, Chatham, Durham	\$10.00
NCGS OFR 98-04	Bedrock geologic map of the CLAYTON 7.5-minute quadrangle, Wake & Johnston Co, NC	1998	Carpenter, P.A., III, Carpenter, R.H., and Speer, J.A.	Geologic map	Wake, Johnston	\$6.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
NCGS OFR 98-05	Bedrock geologic map of the LAKE WHEELER 7.5-minute quadrangle, Wake County, North Carolina	1998	Stoddard, E.F., and Heller, M.	Geologic map	Wake	OP
NCGS OFR 98-06	Bedrock geologic map of the RALEIGH EAST 7.5-minute quadrangle, Wake County, North Carolina	1998	Speer, J.A., Carpenter, P.A., III, and Carpenter, R.H.	Geologic map	Wake	\$10.00
NCGS OFR 99-01	Bedrock geologic map of the ERECT 7.5-minute quadrangle, Randolph County, North Carolina	1999	Carpenter, P.A., III	Geologic map	Randolph	\$6.00
RGS 1	<i>Region J Geology: A Guide for NC Min Res Devel & Land Use Planning w/geol map, 1:250,000</i>	1975	Wilson, W.F. and Carpenter, P.A., III	<i>Geologic mapping, environmental geology</i>	Region J, Piedmont	OP
RGS 2	Geologic Map of Region G (Alamance, Caswell, Davidson, Guilford, Randolph, and Rockingham Cos)	1982	Carpenter, P.A., III	Geologic mapping, environmental geology	Region G, Piedmont	\$7.00
Special Pub 1	<i>Geology of the CHAPEL HILL Quadrangle, North Carolina</i>	1965	Mann, V.I., Clarke, T.G., Hayes, L.D., and Kirstein, D.S.	<i>Geologic mapping</i>	Orange, Chapel Hill quad	OP
Special Pub 2	<i>Triassic Flora from the Deep River Basin, North Carolina (REPRINT 1995)</i>	1969	Hope, R.C. and Patterson, O.F., III	<i>Fossils, Triassic flora</i>	Lee	OP
Special Pub 3	Upper Miocene Foraminifera from near Grimesland, Pitt County, North Carolina	1970	Schnitker, D.	Foraminifera, biostartigraphy	Pitt	\$3.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
Special Pub 4	Petrography and Stratigraphy of the Carolina Slate Belt, Union County, North Carolina	1972	Randazzo, A.F.	Carolina slate belt, geol map	Union	\$3.00
Special Pub 5	Wrench-Style Deformation in Rocks of Cretaceous and Paleocene Age, NC Coastal Plain	1977	Brown, P.M., Brown, D.L., Shufflebarger, T.E., Jr. and Sampair, J.L.	Structure, Cretaceous, Paleocene	Craven, Lee, Pitt	\$3.00
Special Pub 6	A Catalogue of Seismic Events Recorded at Seismograph Station CHC, Chapel Hill, NC 1966-70	1977	Best, D.M. and Cavanaugh, T.D.	Seismicity	State-wide	\$3.00
Special Pub 7	Faunal and Diagenetic Controls of Porosity and Permeability in Tertiary Aquifer Carbonates, NC	1977	Thayer, P.A. and Textoris, D.A.	Porosity, permeability	Coastal Plain	\$3.00
Special Pub 8	Foraminiferal Biostratigraphy and Depositional History of Middle Eocene Rocks of the Coastal Plain of NC	1983	Jones, G.D.	Foraminifera, biostratigraphy	Coastal Plain	\$7.00
USGS B-1122-G	Geologic Setting of the Hamme Tungsten District, North Carolina and Virginia	1963	Parker, J., III	Tungsten	Piedmont	\$3.00
USGS B-1162-F	Heavy Minerals in the Saprolite of the Crystalline Rocks in the Shelby Quadrangle, North Carolina	1963	Overstreet, W.C., Yates, R.G., and Griffitts, W.R.	Saprolite, crystalline	Cleveland County	\$2.00
USGS B-1274-B	Stratigraphy of the Albemarle Group of the Carolina Slate Belt in Central North Carolina	1969	Stromquist, A.A. and Sundelius, H.W.	Volcanic rocks, siltstone, clay	Piedmont	\$3.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
USGS B-1314-E	Organic and Trace-Element Content of Holocene Sediments in Two Estuarine Bays, Pamlico Sound Area, North Carolina	1972	Berryhill, H.L., Jr., Swanson, V.E. and Love, A.H.	Holocene sediments	Pamlico Sound	\$2.00
USGS B-1416	Mineral Resources of the Joyce Kilmer-Slickrock Wilderness, North Carolina-Tennessee	1977	Lesure, F.G., Force, E.R., Windolph, J.G. and Hill, J.J.	Mineral Resources	Blue Ridge	\$5.00
USGS B-1502-B	Stratigraphy of Upper Pliocene and Lower Pleistocene Marine and Estuarine Deposits of Northeastern North Carolina and Southeastern Virginia	1981	Blackwelder, B.W.	Marine deposits	Northeastern NC and Southeastern VA	\$2.00
USGS B-1515	Mineral Resources of the Craggy Mountain Wilderness Study Area and Extension, Buncombe County, North Carolina	1982	Lesure, F.G., Grosz, A.E., Williams, B.B. and Gazdik, G.C.	Mineral Resources	Blue Ridge	\$3.00
USGS B-1979	Bedrock Geology and Mineral Resources of the Knoxville 1° X 2° Quadrangle, TN, NC & SC	1992	Robinson, G.R., Jr., Lesure, F.G., Marlowe, J.I., II, Foley, N.K. and Clark, S.H.	Geologic Map, Mineral Resources	Blue Ridge	\$9.00
USGS B-2005	Geology and Mineral Resource Potential of the Chattanooga 1x2 degree Quadrangle, TN & NC - A Preliminary Assessment	1993	Clark, S.H.B, Spanski, G.T., Hadley, D.G. and Hofstra, A.F.	Geology & mineral resources	Blue Ridge	\$5.00
USGS B-936-A	Muscovite in the Spruce Pine District North Carolina	1942	Kesler, T.L. and Olson, J.C.	Muscovite	Spruce Pine District	\$3.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
USGS B-936-J	The Tin-Spodumene Belt of the Carolinas	1942	Kesler, T.L.	Tin, spodumene	Piedmont	\$3.00
USGS B-948-A	Tungsten Deposits of Vance County, North Carolina and Mecklenburg County, Virginia	1947	Espenshade, G.H.	Tungsten	Vance, Mecklenburg VA	\$2.00
USGS GP-522	Geophysical Investigations in the Concord (15 min) Quadrangle, Cabarrus and Mecklenburg Counties, North Carolina	1965	Bates, R.G. and Bell, H., III	Geologic map	Piedmont	\$9.00
USGS GP-581	Aeromagnetic Map of the Mt Pleasant, Albemarle, Denton and Salisbury (15 min) Quadrangles, West-Central NC	1966	Henderson, J.R. and Gilbert, F.P.	Aeromagnetic	Western Piedmont	\$9.00
USGS GP-747	Aeromagnetic Map of the South Boston (15 min) Quadrangle, Halifax County, VA and Person and Granville Counties, NC	1971	US Geological Survey	Aeromagnetic	Piedmont	\$9.00
USGS GP-748	Aeromagnetic Map of the Winstead (15 min) Quadrangle, North Carolina	1971	US Geological Survey	Aeromagnetic	Piedmont	\$9.00
USGS GP-749	Aeromagnetic Map of the Roxboro (15 min) Quadrangle, North Carolina	1971	US Geological Survey	Aeromagnetic	Piedmont	\$9.00
USGS GP-882	Aeromagnetic Map of the Oxford (15 min) Quadrangle and Part of the Clarksville (15 min) Quadrangle, North-Central NC	1973	US Geological Survey	Aeromagnetic	Piedmont	\$9.00
USGS GP-883	Aeromagnetic Map of the Northern Parts of the Durham North (15 min) and Creedmoor (15 min) Quadrangles, North-Central NC	1973	US Geological Survey	Aeromagnetic	Piedmont	\$9.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
USGS GP-885	Aeromagnetic Map of the Norlina (15 min) Quadrangle and Parts of the Castalia (15 min) and South Hill (15 min) Quadrangles, North-Central NC	1973	US Geological Survey	Aeromagnetic	Piedmont	\$9.00
USGS GP-886	Aeromagnetic Map of the Essex-Roanoke Rapids Area, Northeastern NC	1973	US Geological Survey	Aeromagnetic	Piedmont	\$9.00
USGS GP-958	Aeromagnetic Map of North Carolina: in color (Scale 1:1,000,000)	1984	Zietz, I., Riggle, F.E. and Gilbert, F.P.	Aeromagnetic	State-wide	\$9.00
USGS GQ-242	Geology of the Lenoir Quadrangle, North Carolina (Scale 1:62,500)	1964	Reed, J.C., Jr.	Geologic map	Blue Ridge	\$9.00
USGS GQ-364	Geology of the Linville Quadrangle, North Carolina (Scale 1:62,500)	1965	Bryant, B.	Geologic map	Blue Ridge Mountains	\$9.00
USGS GQ-872	Geologic Map of the Denton Quadrangle, North Carolina (Scale 1:62,500)	1971	Stromquist, A.A., Choquette, P.W. and Sundelius, H.W.	Geologic map	Piedmont	\$9.00
USGS HA-264	Water-Bearing Characteristics and Occurrence of Aquifers in Martin County, NC	1967	Wyrick, G.G.	Aquifers	Coastal Plain	\$9.00
USGS HA-291	Summary of the Geology and Ground-Water Resources of Pitt County, NC	1968	Sumsion, C.T.	Groundwater	Coastal Plain	\$9.00
USGS HA-292	Ground-Water Resources of Chowan County, NC	1968	Lloyd, O.B., Jr.	Groundwater	Coastal Plain	\$9.00
USGS HA-331	Floods on the Little Buffalo Creek at West Jefferson, North Carolina	1969	Haire, W.J.	Hydrologic Investigations	Blue Ridge Mountains	\$9.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
USGS HA-343	Groundwater Resources of Craven County, North Carolina	1969	Floyd, E.O.	Groundwater	Coastal Plain	\$9.00
USGS HA-439	Chemical Quality of Water in Streams of North Carolina	1971	Wilder, H.B. and Slack, L.J.	Hydrologic Investigations	State-wide	\$9.00
USGS HA-540	Groundwater Resources of the Cape Hatteras National Seashore, North Carolina	1975	Winner, M.D., Jr.	Hydrologic Investigations	Coastal Plain	\$9.00
USGS I-1082	Interpretive Geologic Map of Bedrock, Mt. Pleasant Quadrangle, Cabarrus & Stanley Counties NC (Scale 1:48,000)	1978	Sundelius, H.W. and Stromquist, A.A.	Geologic map	Piedmont	\$9.00
USGS I-1251-A	Simple Bouguer Gravity Map of the Charlotte 1° X 2° Quadrangle, NC & SC (Scale 1:250,000)	1980	Wilson, F.A. and Daniels, D.L.	Geologic map	Piedmont	\$9.00
USGS I-1251-B	Aeromagnetic Map of the Charlotte 1° X 2° Quadrangle, NC & SC (Scale 1:250,000)	1981	Daniels, D.L. and Zietz, I.	Aeromagnetic Map	Piedmont	\$9.00
USGS I-1251-C	Aeromagnetic Map (IN COLOR) of the Charlotte 1° X 2° Quadrangle, NC & SC (Scale 1:250,000)	1981	Daniels, D.L. and Zietz, I.	Aeromagnetic Map	Piedmont	\$9.00
USGS I-1251-D	Aeroradioactivity Map of the Charlotte 1x2 degree Quadrangle, NC & SC: In color	1982	Daniels, D.L. and Zietz, I.	Aeroradioactivity Map	Piedmont	\$9.00
USGS I-1251-E	Geologic Map of the Charlotte 1° X 2° Quadrangle, NC & SC (Scale 1:250,000)	1988	Goldsmith, R., Milton, D.J. and Horton, J.W., Jr.	Geologic map	Piedmont	\$9.00
USGS I-1251-F	Mineral Production Maps of the Charlotte 1° X 2° Quadrangle, NC & SC (Scale 1:250,000)	1985	DeYoung, J.H., Lee, M.P. and Dorian, J.P.	Geologic maps	Piedmont	\$9.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
USGS I-1251-G	Mineral Resource Potential for Copper, Lead, Zinc and Combined Base Metals in the Charlotte 1x2 Quadrangle, NC & SC	1986	Gair, J.E. and Griffiths, W.R.	Mineral Resources	Piedmont	\$9.00
USGS I-1251-H	Mineral Resource Potential for Gold in the Charlotte 1° X 2° Quadrangle, NC & SC (Scale 1:250,000)	1986	Gair, J.E. and D'Agostino, J.P.	Gold, Mineral Resources	Piedmont	\$7.00
USGS I-1251-I	Mineral Resource Potential for Tin and Tungsten in the Charlotte 1x2 degree Quadrangle, NC & SC	1986	Gair, J.E.	Mineral Resources	Piedmont	\$9.00
USGS I-1251-J	Mineral Resource Potential for Beryllium, Molybdenum and Niobium in the Charlotte 1x2 Degree Quadrangle, North Carolina and South Carolina	1986	Gair, J.E.	Beryllium, Molybdenum, Niobium	Piedmont	\$9.00
USGS I-1251-K	Mineral Resource Potential for Lithium, Kyanite-Sillimanite, and Barite in the Charlotte 1x2 degree Quadrangle, NC & SC	1987	Horton, J.W., Jr.	Mineral Resources	Piedmont	\$9.00
USGS I-1251-L	Mineral Resource Potential for Uranium and Thorium in the Charlotte 1x2 degree Quadrangle, NC & SC	1986	Gair, J.E.	Mineral Resources	Piedmont	\$9.00
USGS I-1251-M	Resource Potential for Crushed Stone, Sand and Gravel, and Clay in the Charlotte 1x2 degree Quadrangle, NC & SC	1986	Goldsmith, R., Horton, J.W., Jr., Milton, D.J., Gair, J.E. and D'Agostino, J.P.	Mineral Resources	Piedmont	\$9.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
USGS I-1314	Geologic Map of the Asheboro (15 min) Quadrangle, NC, and Adjacent Areas	1981	Seiders, V.M.	Geologic map	Piedmont, Randolph Co	\$9.00
USGS I-1400	Geologic and Geophysical Maps of south central North Carolina (Scale 1:62,500)	1985	Stromquist, A.A. and Henderson, J.R.	Geologic map	Piedmont	\$9.00
USGS I-1420	Quaternary Geologic Map of the Hatteras 4x6 degree Quadrangle, US	1986	Richmond, G.M., Fullerton, D.S. and Weide, D.L.	Geologic map	Coast	\$9.00
USGS I-1948-A	Geol Map of the Cape Fear Region, Florence 1°x2° and Northern Half of the Georgetown 1°x2° NC & SC	1989	Owens, J.P.	Geologic map	Coastal Plain	\$9.00
USGS I-2175	Geologic Map of the Greenville 1x2 Quadrangle, GA, SC & NC	1998	Nelson, A.E., Horton, J.W., Jr., and Clarke, J.W.	Geologic map	Piedmont	\$9.00
USGS I-2471	Geologic Map of the CLARKSVILLE SOUTH and TUNGSTEN 75-minute quadrangles, Virginia and NC	1996	Peper, J.D., Clark, T.W. and Kanahale, K.A.	Geologic map	Piedmont	\$9.00
USGS I-384	Geologic Map of the Shelby Quadrangle, North Carolina (Scale 1:62,000)	1963	Overstreet, W.C., Yates, R.G., and Griffitts, W.R.	Geologic map	Piedmont	\$9.00
USGS I-683	Geologic Map of the Milton (15 min) Quadrangle, VA-NC and Adjacent Areas of VA	1972	Tobisch, O.T.	Geologic map	Piedmont	\$9.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
USGS I-709-A	Geologic Map of the West Half of the Winston-Salem quadrangle, NC, VA, TN (Scale 1:250,000)	1972	Rankin, D.W., Espenshade, G.H. and Neuman, R.B.	Geologic map	Inner Piedmont, Blue Ridge	\$9.00
USGS I-709-B	Geologic Map of the East Half of the Winston-Salem quadrangle, NC & VA (Scale 1:250,000)	1975	Espenshade, G.H., Rankin, D.W., Shaw, K.W. and Neuman, R.B.	Geologic map	Inner Piedmont, Piedmont	\$9.00
USGS I-888	Interpret Geol Map of the Bedrock showing Radioact, & Aeromag Map of Salisbury, Southmont, Rockwell, & Gold Hill Qds (Scale 1:48,000)	1975	Stromquist, A.A. and Sundelius, H.W.	Geologic map	Piedmont	\$9.00
USGS MF-1287-D	Mineral Resource Potential, Ellicott Rock Wilderness and Additions, NC, SC, GA	1983	Luce, R.W., Bell, H., III, and Gazdik, G.C.	Mineral Resources	Mountains	\$9.00
USGS MF-1290-A	Geology of the Shining Rock Wilderness, Haywood County, NC	1981	Lesure, F.G.	Geologic map	Mountains	\$9.00
USGS MF-1290-B	Geochemical Survey of Shining Rock Wilderness, Haywood County, NC	1981	Lesure, F.G.	Geochemical map	Mountains	\$9.00
USGS MF-1290-C	Mineral Resource Potential of the Shining Rock Wilderness, Haywood County, NC	1982	Lesure, F.G.	Mineral Resources	Mountains	\$9.00
USGS MF-1391-C	Maps Showing Uranium Prospects and Mineralization in the Lost Cove and Harper Creek Roadless Areas, Avery and Caldwell Counties, NC	1986	Ross, R.B., Jr. and Crandall, T.M.	Mineral Resources	Mountains	\$9.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
USGS MF-1402	Carolina Trough Structure Contour Map (Scale 1:1,000,000)	1982	Paull, C.K. and Dillon, W.P.	Trough Structure	NC/SC Coast & Offshore	\$9.00
USGS MF-1587-B	Geochemical Survey of the Snowbird Roadless Area, Graham County, NC	1986	Lesure, F.G.	Geochemical map	Mountains	\$9.00
USGS MF-1610-A	Geologic and Geochemical Maps of the Linville Gorge Wilderness and Proposed Extensions, Burke and McDowell Counties, NC	1986	D'Agostino, J.P., Whitlow, J.W. and Siems, D.F.	Geologic & geochemical maps	Mountains	\$9.00
USGS MF-1610-B	Mineral Resource Potential of the Linville Gorge Wilderness and Proposed Extensions, Burke and McDowell Counties, NC	1983	D'Agostino, J.P., Whitlow, J.W., Gazdik, G.C. and Harrison, D.K.	Mineral Resources	Mountains	\$9.00
USGS MF-1817	Preliminary Map Showing the Occurrence of Siliceous Rocks in Central North Carolina Derived from Enhanced Principal Component Landsat Images	1986	Schmidt, R.G. and Koslow, M.H.	Geologic map	Piedmont	\$9.00
USGS MF-1988	Seismicity map of the State of North Carolina	1987	Reagor, B.G., Stover, C.W. and Algermissen, S.T.	Seismicity	State-wide	\$9.00
USGS MF-2198-A	Mineral Resource Assessment of Gold and Silver in the Greenville 1x2 degree Quadrangle, South Carolina, Georgia, and North Carolina	1993	Lesure, F.G., Curtin, G.C. and D'Agostino, J.P.	Gold & Silver	Piedmont	\$9.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
USGS MF-2215-C	Gold Occurrences in the Greenville 1x2 degree Quadrangle, South Carolina, Georgia, and North Carolina	1994	D'Agostino, J.P., Mason, G.T., Zupan, A.J.W., Maybin, A.H., III, German, J.M. and Abrams, C.E.	Gold	Piedmont	\$9.00
USGS MF-2223	Preliminary Geology and Geochemistry of Rocks and Sarolite in part of the FRANKLIN Quadrangle, Macon County, North Carolina	1993	Lesure, F.G. and Force, E.R.	Geologic map	Mountains	\$9.00
USGS MF-2285	Geologic Map of the BRACEY 75-minute Quadrangle, VA & NC (Scale 1:24,000)	1996	Sacks, P.E.	Geologic map	Piedmont	\$9.00
USGS MF-2286	Geologic Map of the SOUTH HILL SE 7.5-minute Quadrangle, Mecklenburg and Brunswick Counties, Virginia, and Warren County, North Carolina	1996	Sacks, P.E.	Geologic map	Piedmont	\$9.00
USGS MF-2287	Geologic Map of the GASBURG 7.5-minute Quadrangle, Brunswick County, Virginia, and Warren, Northampton, and Halifax Counties, North Carolina	1996	Sacks, P.E.	Geologic map	Piedmont	\$9.00
USGS MF-2288	Geologic Map of the VALENTINES 7.5-minute Quadrangle, Brunswick and Greensville Counties, Virginia and Northampton and Halifax Counties, North Carolina	1996	Sacks, P.E.	Geologic map	Piedmont	\$9.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
USGS MF-234	Geochemical and Heavy-Mineral Reconnaissance of the CONCORD Quadrangle, Cabarrus County, NC	1960	Bell, H., III, and Overstreet, W.C.	Geochemical map	Piedmont	\$9.00
USGS MF-235	Geochemical and Heavy-Mineral Reconnaissance of the CONCORD SE Quadrangle, Cabarrus County, NC	1960	Overstreet, W.C. and Bell, H., III	Geochemical map	Piedmont	\$9.00
USGS MF-268	Geochemical and Heavy-Mineral Reconnaissance of the KANNAPOLIS Quadrangle, NC	1963	Bell, H., III	Geochemical map	Piedmont	\$9.00
USGS MF-272	Geochemical and Heavy-Mineral Reconnaissance of the HARRISBURG Quadrangle, NC	1964	Bell, H., III	Geochemical map	Piedmont	\$9.00
USGS MF-608	Geologic Map of the OXFORD (15 min) Quadrangle, Granville and Vance Counties, NC	1974	Hadley, J.B.	Geologic map	Piedmont	\$9.00
USGS PP-1177-B	The Outer Banks of North Carolina	1986	Dolan, R. and Lins, H.	Barrier Islands	Coastal Plain	\$13.50
USGS PP-1285	The Black Creek-Peedee Formational Contact (Upper Cretaceous) in the Cape Fear River Region of North Carolina	1983	Sohl, N.F., and Christopher, R.A.	Upper Cretaceous	Coastal Plain	\$4.00
USGS PP-1432	Determination of Rock Properties by Borehole-Geophysical and Physical-Testing Techniques and Ground-Water Quality and Movement in the Durham Triassic Basin, North Carolina	1988	Brown, C.E.	Hydrogeologic information	Piedmont	\$4.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
USGS PP-1462	Mineral Resources of the Charlotte 1° X 2° Quadrangle, North Carolina & South Carolina	1989	Gair, J.E., Editor	Mineral Resources	Piedmont	\$14.00
USGS PP-1466-A	Geology and Tectonic History of the Lower Cape Fear River Valley, Southeastern North Carolina	1988	Soller, D.R.	Geology and tectonics	Coastal Plain	\$5.00
USGS PP-225	Physical Characteristics of Commercial Sheet Muscovite in the Southeastern United States	1950	Jahns, R.H. and Lancaster, F.W.	Muscovite	Coastal Plain	\$4.00
USGS PP-254-I	Carolina Bays and the Shapes of Eddies	1954	Cooke, C.W.	Carolina Bays	Coastal Plain	\$3.00
USGS PP-554-A	Minor Elements in Alluvial Magnetite from the Inner Piedmont Belt, North and South Carolina	1967	Theobald, P.K., Jr., Overstreet, W.C. and Thompson, C.E.	Magnetite	Piedmont	\$4.00
USGS PP-573-D	Ostracoda from the Upper Tertiary Waccamaw Formation of North Carolina and South Carolina	1968	Swain, F.M.	Ostracoda	Coastal Plain	\$3.00
USGS PP-577	Mica Deposits of the Blue Ridge in North Carolina	1968	Lesure, F.G.	Mica	Mountains	\$7.00
USGS PP-859	Reconnaissance Geology of the Submerged and Emerged Coastal Plain Province, Cape Lookout Area, North Carolina	1976	Mixon, R.B. and Pilkey, O.H.	Geologic map	Coastal Plain	\$3.00
USGS SIM 2871	Geologic Map of the Upper Wolf Island Creek Watershed, REIDSVILLE Area, Rockingham County, North Carolina	2006	Horton, J.W., Jr., and Geddes, D.J., Jr.	DVD	Piedmont	\$10.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
USGS SIM 2887	Bedrock Geologic Map of the Headwaters Region of the Cullasaja River, MACON and JACKSON Counties, North Carolina	2007	Burton, W.C.	DVD	Blue Ridge	\$10.00
USGS SIM 2981	Geologic Map of the KINGS MOUNTAIN and GROVER Quadrangles, Cleveland and Gaston Counties, North Carolina, and Cherokee and York Counties, South Carolina	2008	Horton, J.W., Jr.	Geologic map	Piedmont	\$9.00
USGS SIR 2004-5283	Geochemistry and Characteristics of Nitrogen Transport at a Confined Animal Feeding Operation in a Coastal Plain Agricultural Watershed, and Implications for Nutrient Loading in the NEUSE RIVER BASIN, North Carolina, 1999-2002 -USGS SIR 2004-5283	2004	Spruill, T.B., Tesoriero, A.J., Mew, H.E., Jr., Farrell, K.M., Harden, S.L., Colosimo, A.B. and Kraemer, S.R.	Nitrogen	Coastal Plain	\$16.00
USGS SIR 2005-5271	Suspended Sediment and Nutrients in the Upper Cape Fear River Basin, North Carolina, 2002-04, with an Analysis of Temporal Changes, 1976 -2004	2006	Spruill, T.B., Jen, P.S. and Rasmussen, R.B.	Sediment	Coastal Plain	\$7.50
USGS SIR 2006-5309	Effect on Storms on Barrier Island Dynamics, Core Banks, Cape Lookout National Seashore, North Carolina, 1960-2001	2007	Riggs, S.R. and Ames, D.V.	Erosion	Coastal Plain	\$18.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
USGS SIR 2007-5032	LiDAR-Derived Flood-Inundation Maps for Real-Time Flood-Mapping Applications, Tar River Basin, North Carolina	2007	Bales, J.D., Wagner, C.R., Tighe, K.C. and Terziotti, S.	Flood mapping	Coastal Plain	\$16.00
USGS WRIR 99-4029	Bathymetry of Bonnie Doone Lake, Kornbow Lake, Mintz Pond, and Glenville Lake, CUMBERLAND County, North Carolina, 1996-98	1999	Giorgino, M.J. and Strain, R.E.	Bathymetry	Cumberland	\$4.00
USGS WRIR 99-4099	Application of Continuous Seismic-Reflection Techniques to Delineate Paleochannels Beneath the Neuse River at U.S. Marine Corps Air Station, CHERRY POINT, North Carolina	1999	Cardinell, A.P.	Seismic	Coastal Plain	\$4.00
USGS WRIR 99-4180	Relation of Land Use to Streamflow and Water Quality at Selected Sites in the City of CHARLOTTE and Mecklenburg County, North Carolina 1993-98	1999	Bales, J.D., Weaver, J.C. and Robinson, J.B.	Streamflow	Piedmont	\$4.00
USGS WRIR 00-4138	Water-Level Conditions in the Black Creek Aquifer, 1992-98, in Parts of BLADEN, HOKE, ROBESON and SCOTLAND Counties, North Carolina	2000	Strickland, A.G.	Water-level conditions	Coastal Plain	\$4.00
USGS WRIR 00-4286	Investigation of Ground-Water Availability and Quality in ORANGE County, North Carolina	2001	Cunningham, W.L. and Daniel, C.C., III	Groundwater	Piedmont	\$4.00

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
USGS WRIR 01-4094	Low-Flow Characteristics and Discharge Profiles for Selected Streams in the Cape Fear River Basin, North Carolina, through 1998	2001	Weaver, J.C. and Pope, B.F.	Water-level conditions	Coastal Plain	\$4.00
USGS WRIR 01-4097	Hydrologic and Salinity Characteristics of Currituck Sound and Selected Tributaries in North Carolina and Virginia, 1998-99	2001	Caldwell, W.S.	Water-level conditions	Coastal Plain	\$4.00
USGS WRIR 01-4138	Mountain Island Lake, North Carolina: Analysis of Ambient Conditions and Simulation of Hydrodynamics, Constituent Transport, and Water-Quality Characteristics, 1996-97	2001	Bales, J.D., Sarver, K.M. and Giorgino, M.J.	Hydrologic Investigations	Piedmont	\$4.00
USGS WRIR 02-4105	Preliminary Hydrogeologic Assessment and Study Plan for a Regional Ground-Water Resource Investigation of the Blue Ridge and Piedmont Provinces of North Carolina	2002	Daniel, C.C., III and Dahlen, P.R.	Hydrologic Investigations	Blue Ridge and Piedmont	\$4.00
USGS WSP 1873-E	Movement and Dispersion of Soluble Pollutants in the Northeast Cape Fear Estuary, North Carolina	1972	Hubbard, E.F. and Stamper, W.G.	Pollutants	Coastal Plain	\$2.00
Volume I	<i>Corundum and the Peridotites of Western North Carolina</i>	1905	<i>Pratt, J.H. and Lewis, J.V.</i>	<i>Corundum, peridotites</i>	<i>Blue Ridge, Piedmont</i>	<i>OP</i>
Volume II	<i>The Fishes of North Carolina</i>	1907	<i>Smith, H.M.</i>	<i>Fishes</i>	<i>State-wide</i>	<i>OP</i>

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
Volume III	Parts 1 and 2 The Coastal Plain of North Carolina	1912	Clark, W.B., Miller, B.L., Stephenson, L.W., Johnson, B.L. and Parker, H.N.	Stratigraphy	Coastal Plain	OP
Volume V	The Cretaceous Formations of North Carolina	1923	Stephenson, L.W. and Rathbun, M.J.	Cretaceous formations	Coastal Plain	OP
	1958 State Geologic Map	1958	N C Geological Survey	Geologic map	State-wide	\$5.00
	A Digital Shaded-Relief Portrayal of the United States (poster, 35"x52")	1991	Thelin, G.P. and Pike, R.J.	National Topography	United States	\$12.00
	A Tapestry of Time and Terrain		Vigil, J.F., Pike, R.J. and Howell, D.G.	Bedrock geology	United States	\$9.00
	An Oceanographic Atlas of the Carolina Continental Margin	1971	Newton, J.G., Pilkey, O.H. and Blanton, J.O.	Atlas	Continental margin	OP
	<i>Appendix to the Report of the Geological Survey of North Carolina, 1873; Being a Brief Abstract of that Report and A General Description of the State, Geographical, Geological, Climactic and Agricultural</i>	1873	Kerr, W.C.	General geology	State-wide	OP

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
	<i>Biennial Report of the State Geologist 1893-1894</i>	1894	<i>North Carolina Geological Survey</i>	<i>General geology</i>	<i>State-wide</i>	<i>OP</i>
	<i>Biennial Report of the State Geologist 1895-1896</i>	1896	<i>Holmes, J.A.</i>	<i>General geology</i>	<i>State-wide</i>	<i>OP</i>
	<i>Biennial Report of the State Geologist 1897-1898</i>	1898	<i>Holmes, J.A.</i>	<i>General geology</i>	<i>State-wide</i>	<i>OP</i>
	<i>Biennial Report of the State Geologist 1901-1902</i>	1902	<i>Holmes, J.A.</i>	<i>General geology</i>	<i>State-wide</i>	<i>OP</i>
	<i>Biennial Report of the State Geologist 1905-1906</i>	1907	<i>Pratt, J.H.</i>	<i>General geology</i>	<i>State-wide</i>	<i>OP</i>
	<i>Biennial Report of the State Geologist 1907-1908</i>	1908	<i>Pratt, J.H.</i>	<i>General geology</i>	<i>State-wide</i>	<i>OP</i>
	Building Stones of North Carolina	1983	Carpenter, P.A., III	Building stone	State-wide	OP
	<u>Bulletin 90 Supplement - Discussion of Geol Non-suitutability of U S DOE's SE-5 area for Disposal of High-level Radioactive Waste</u>	1988	Mersch, C.E. and Wiener, L.S.	Blue Ridge, radioactive waste	Buncombe, Haywood, Madison	\$3.00
	Bulletin 95 map on poster paper	1993	Lawrence, D.P. and Hoffman, C.W.	Geologic map	Coastal Plain	\$6.00
	<u>Crystal Coast, North Carolina Satellite Image Map</u>		Thomas, J-C.	Satellite image	Crystal Coast	\$10.00
	Drowning the North Carolina Coast: Sea-level Rise and Estuarine Dynamics	2003	Riggs, S.R. and Ames, D.V.	Erosion	Coastal Plain	OP

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
	Geologic Map and Mineral Resources Summary of the BARNARDSVILLE Quad, NC	1993	Merschat, C.E.	Geologic map	Buncombe, Madison	\$10.00
	GEOLOGIC MAP OF NORTH CAROLINA, 1985, Scale 1:500,000; color, 66x44 inches	1985	N C Geological Survey	Geologic map	State-wide	\$12.00
	Geologic Map of Southwestern North Carolina Incl Adj SE Tenn and Northern Ga ; Scale 1:250,000	1992	Wiener, L.S. and Merschat, C.E.	Geologic Map	Southwestern N C	\$6.00
	Geologic Map of the HOT SPRINGS WINDOW, MADISON CO, NC; Scale 1:24,000 (See Bull 60)	1950	Oriel, S.S.	Geologic Map	Madison Co, Blue Ridge	\$3.00
	<i>Geological Report of the Midland Counties of North Carolina</i>	1856	<i>Emmons, E.</i>	<i>General geology</i>	<i>State-wide</i>	<i>OP</i>
	<i>Gold (pamphlet)</i>	1992	<i>N C Geological Survey</i>	<i>Gold</i>	<i>State-wide</i>	<i>Free</i>
	Guide to Geologic and Other Natural Resources: Points of Interest Along Interstate 40 (pamphlet)	1989	N C Geological Survey	Road guide	Blue Ridge, Piedmont	Free
	Guide to Geologic Points of Interest Along Interstate 26 (pamphlet)	1989	N C Geological Survey	Road guide	Blue Ridge	Free
	Index to Surface & Geophysical Mapping 1895-1982; Fieldtrip, Groundwater Rpts (See Miscellaneous)	1982	revised by Enos, R.	Map index	State-wide	\$2.00
	Map of the VIRGILINA District; color 1 in = 1 mi	1917	Laney, F.B.	Geologic map	Piedmont	\$5.00
	North Carolina: Its Geology and Mineral Resources	1965	Stuckey, J.L.	General geology	State-wide	OP

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
	Ores of North Carolina, Chapter II of Volume II of the Geology of North Carolina	1887	Kerr, W.C. and Hanna, G.B.	Gold, copper, lead, zinc, silver	State-wide	OP
	Postcard of Generalized Geologic Map of North Carolina 1991 5" x 7"	1994	N C Geological Survey	Geologic Map	State-wide	OP
	<i>Report of Professor Emmons on his Geological Survey of North Carolina</i>	1852	<i>Emmons, E.</i>	<i>General geology</i>	<i>State-wide</i>	<i>OP</i>
	<i>Report of the North Carolina Geological Survey - Agriculture of the Eastern Counties</i>	1858	<i>Emmons, E.</i>	<i>General geology</i>	<i>State-wide</i>	<i>OP</i>
	<i>Report of the North Carolina Geological Survey: Physical Geography, Resume, Economical Geology</i>	1875	<i>Kerr, W.C.</i>	<i>Mineral resources</i>	<i>State-wide</i>	<i>OP</i>
	<i>Report of the Progress of the Geological Survey of North Carolina, 1866</i>	1867	<i>Kerr, W.C.</i>	<i>General geology</i>	<i>State-wide</i>	<i>OP</i>
	Shifting Shorelines: A Pictorial Atlas of North Carolina Inlets	2004	Cleary, W.J. and Marden, T.P.	Inlets	Coastal Plain	OP
	<u>Simple Bouguer Gravity Map of the Danville-Dan River Basin and Vicinity, NC (& VA)</u>	1985	Johnson, S.S., Wiener, L.S. and Conley, J.F.	Gravity	Rockingham, Stokes	\$2.00
	The Mineral Industry of North Carolina, 1994	1995	US Bureau of Mines	Mining industry	State-wide	Free
	<i>The Minerals and Mineral Localities of North Carolina, Being Chapter I of the Second Volume of the Geology of North Carolina</i>	1881	<i>Genth, F.A. and Kerr, W.C.</i>	<i>Mineral collecting</i>	<i>State-wide</i>	<i>OP</i>

Series	Title	Date	Author	Subject/ Commodity	County/ Region	Price
	This Dynamic Earth: The Story of Plate Tectonics	1996	Kious, W.J. and Tilling, R.I.	Plate tectonics	World-wide	\$7.00
	This Dynamic Planet poster		Simkin, T., Tilling, R.I., Vogt, P.R., Kirby, S.H., Kimberly, P. and Stewart, D.B.	Geologic hazards	World-wide	\$14.00